Prepared in cooperation with the California Geological Survey; University of Oregon; University of Colorado; University of California, San Diego; and Jet Propulsion Laboratory, California Institute of Technology. Triggered Surface Slips in Southern California Associated with the 2010 El Mayor-Cucapah, Baja California, Mexico, Earthquake SALTON SEA Open-File Report 2010-1333 Jointly published as California Geological Survey Special Report 221 **U.S. Department of Interior** **U.S. Geological Survey** # Triggered Surface Slips in Southern California Associated with the 2010 El Mayor-Cucapah, Baja California, Mexico, Earthquake By Michael J. Rymer, Jerome A. Treiman, Katherine J. Kendrick, James J. Lienkaemper, Ray J. Weldon, Roger Bilham, Meng Wei, Eric J. Fielding, Janis L. Hernandez, Brian P. E. Olson, Pamela J. Irvine, Nichole Knepprath, Robert R. Sickler, Xiaopeng Tong, and Martin E. Siem Prepared in cooperation with the California Geological Survey; University of Oregon; University of Colorado; University of California, San Diego; and Jet Propulsion Laboratory, California Institute of Technology. Open-File Report 2010-1333 Jointly published as California Geological Survey Special Report 221 ## **U.S. Department of the Interior** KEN SALAZAR, Secretary ## **U.S. Geological Survey** Marcia K. McNutt, Director U.S. Geological Survey, Reston, Virginia: 2011 This report and any updates to it are available online at: http://pubs.usqs.qov/of/2010/1333/ For more information on the USGS—the Federal source for science about the Earth, its natural and living resources, natural hazards, and the environment—visit http://www.usgs.gov or call 1-888-ASK-USGS For an overview of USGS information products, including maps, imagery, and publications, visit http://www.usgs.gov/pubprod #### Suggested citation: Rymer, M.J., Treiman, J.A., Kendrick, K.J., Lienkaemper, J.J., Weldon, R.J., Bilham, R., Wei, M., Fielding, E.J., Hernandez, J.L., Olson, B.P.E., Irvine, P.J., Knepprath, N., Sickler, R.R., Tong, .X., and Siem, M.E., 2011, Triggered surface slips in southern California associated with the 2010 El Mayor-Cucapah, Baja California, Mexico, earthquake: U.S. Geological Survey Open-File Report 2010-1333 and California Geological Survey Special Report 221, 62 p., available at http://pubs.usgs.gov/of/2010/1333/. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. Although this report is in the public domain, permission must be secured from the individual copyright owners to reproduce any copyrighted material contained within this report. ## **Contents** | Abstract | 1 | |---|----| | Introduction | 1 | | Timing of Fault Slip | 2 | | Methods | 2 | | San Andreas Fault | 6 | | Discussion | 6 | | Coyote Creek Fault | 6 | | Discussion | 6 | | Superstition Hills Fault | 11 | | Discussion | 13 | | Wienert Fault | 13 | | Discussion | 13 | | Superstition Mountain Fault | 13 | | Kalin Fault | 13 | | Discussion | 13 | | Imperial Fault | 15 | | Discussion | 15 | | Brawley Fault Zone | 18 | | Discussion | 18 | | Faults in the Yuha Desert Area | 19 | | Northern Centinela Fault Zone | 25 | | Discussion | 25 | | Faults South of Pinto Wash | 25 | | Discussion | 25 | | Yuha Fault | 25 | | Discussion | 25 | | Laguna Salada Fault, East Branch | 32 | | Discussion | 32 | | Laguna Salada Fault, West Branch | 32 | | Discussion | 32 | | Yuha Well Fault Zone | 32 | | Discussion | 37 | | June 14 $M_{\scriptscriptstyle w}$ 5.7 Aftershock | 37 | | Ocotillo Fault Zone | 37 | | Ocotillo Fault | 37 | | Discussion | 41 | | Laguna Salada Fault, Northwest Extension | 41 | | Discussion | 41 | | Elsinore Fault Zone | 41 | | Discussion | 43 | | Other Faults | 43 | | | ng of Triggered Slip in the Yuha Desert Area | | |------|--|--| | | nowledgments | | | | rences Cited | | | Appe | endix A | 52 | | | | reater Salton Trough area (modified from | | | | | | Fig | ures | | | 1. | Index map showing Quaternary faults in the greater Salton Trough area (modified fro
Jennings, 1994) | | | 2. | Creepmeter data that show timing of slip on the San Andreas and Superstition Hills Faults in association with the El Mayor-Cucapah earthquake | 5 | | 3. | Photograph and diagram showing determination of components of slip | 7 | | 4. | Strip maps from northwest to southeast (A to L) along the southern San Andreas Fault with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake | 8-9 | | 5. | Photographs of fractures formed in response to the El Mayor-Cucapah earthquake at views of the San Andreas Fault in southeastern Coachella Valley | nd | | 6. | Strip map of central part of Coyote Creek Fault showing location of fractures formed response to 2010 El Mayor-Cucapah earthquake | | | 7. | Photographs of fractures and geomorphic scarps along Coyote Creek Fault | 12 | | 8. | Strip maps of Superstition Hills Fault with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake | 14 | | 9. | Photographs of fractures along Superstition Hills Fault formed in response to the El Mayor-Cucapah earthquake | 16 | | 10. | Strip maps of Wienert Fault (Wienert branch of the Superstition Hills Fault) with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake | 1- | | 11. | Map of Kalin Fault with location of surface fractures formed in association with 2010 El Mayor-Cucapah earthquake | | | 12. | Photographs of Kalin Fault and surface fractures formed in response to the 2010 El Mayor-Cucapah earthquake | | | 13. | Strip maps of Imperial Fault with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake | 20 | | 14. | Photographs of surface fractures and long-term offset of features along the Imperial Fault | 2 1 | | 15. | Strip maps of Brawley Fault Zone with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake | 22 | | 16. | Photographs of surface fractures along Brawley Fault Zone in response to the 2010 El Mayor-Cucapah earthquake | 23 | | 17. | Shaded-relief map with background of roads, towns, and faults in the greater Yuha Desert area | 24 | | 18. | Map of faults and surface fractures in easternmost Yuha Desert | 26 | | 19. | Map of faults and surface fractures in eastern Yuha Desert | | | 20. | Photograph of surface fractures along fault south of Pinto Wash | | | 21. | Map of faults and surface fractures in central Yuha Desert | 29 | | 22. | Photographs of fractures and Quaternary fault scarps along faults shown in figure 21 | 30-31 | |-----|---|-------| | 23. | Map of faults and surface fractures in central Yuha Desert | | | 24. | Photographs of fractures and fault scarps along faults shown in figure 23 | | | 25. | Map of faults and surface fractures in the central Yuha Desert | 35 | | 26. | Photographs of fractures and fault scarps along faults shown in figure 25 | 36 | | 27. | Map of faults and surface fractures in the central Yuha Desert | 38 | | 28. | Faulting and nonfaulting fractures along the Yuha Well Fault | 39 | | 29. | Map of faults and surface fractures in the Yuha Desert | 40 | | 30. | Creepmeter data for $M_{\rm w}$ 5.7 aftershock of June 14, 2010, which was located about 7 km southeast of Ocotillo | 41 | | 31. | Map of faults and surface fractures in Yuha Desert | 42 | | 32. | Photograph of fractures along an unnamed fault shown in figure 31 | 43 | | 33. | Map of faults and surface fractures in the Yuha Desert surrounding the community of Ocotillo | | | 34. | Photographs of fractures and fault scarps along faults shown in figure 33 | 45 | | 35. | Map of faults and surface fractures in Yuha Desert | 46 | | 36. | Photograph of fault scarp along fault farther northeast of surface slip in 2010 | 47 | | | | | | Tab | oles | | | 1. | Characteristics of triggered slip along faults in the Salton Trough in 2010 | 4 | | 2. | List of operating University of Colorado creepmeters used in this report | 4 | # Triggered Surface Slips in Southern California Associated with the 2010 El Mayor-Cucapah, Baja California, Mexico, Earthquake By Michael J. Rymer¹, Jerome A. Treiman², Katherine J. Kendrick³, James J. Lienkaemper¹, Ray J. Weldon⁴, Roger Bilham⁵, Meng Wei⁶, Eric J. Fielding⁷, Janis L. Hernandez², Brian P. E. Olson², Pamela J. Irvine², Nichole Knepprath¹, Robert R. Sickler¹, Xiaopeng Tong⁶, and Martin E. Siem⁸ ### **Abstract** The April 4, 2010 (M...7.2), El Mayor-Cucapah, Baja California, Mexico, earthquake is the strongest earthquake to shake the Salton Trough area since the 1992 $(M_{...}7.3)$ Landers earthquake. Similar to the Landers event, ground-surface fracturing occurred on multiple faults in the trough. However, the 2010 event triggered surface slip on more faults in the central Salton Trough than previous earthquakes, including multiple faults in the Yuha Desert area, the southwestern section of the Salton Trough. In the central Salton Trough, surface fracturing occurred along the southern San Andreas, Coyote Creek, Superstition Hills, Wienert, Kalin, and Imperial Faults and along the Brawley Fault Zone, all of which are known to have slipped in historical time, either in primary (tectonic) slip and/or in triggered slip. Surface slip in association with the El Mayor-Cucapah earthquake is at least the eighth time in the past 42 years that a local or regional earthquake has triggered slip along faults in the central Salton Trough. In the southwestern part of the Salton Trough, surface fractures (triggered slip) occurred in a broad area of the Yuha Desert. This is the first time that
triggered slip has been observed in the southwestern Salton Trough. Triggered slip in the Yuha Desert area occurred along more than two dozen faults, only some of which were recognized before the April 4, 2010, El Mayor-Cucapah earthquake. From east to northwest, slip occurred in seven general areas: (1) in the Northern Centinela Fault Zone (newly named), (2) along unnamed faults south of Pinto Wash, (3) along the Yuha Fault (newly named), (4) along both east and west branches of the Laguna Salada Fault, (5) along the Yuha Well Fault Zone (newly revised name) and related faults between it and the Yuha Fault, (6) along the Ocotillo Fault (newly named) and related faults to the north and south, and (7) along the southeasternmost section of the Elsinore Fault. Faults that slipped in the Yuha Desert area include northwesttrending right-lateral faults, northeast-trending left-lateral faults, and north-south faults, some of which had dominantly vertical offset. Triggered slip along the Ocotillo and Elsinore Faults appears to have occurred only in association with the June 14, 2010 $(M_{w}5.7)$, aftershock. This aftershock also resulted in slip along other faults near the town of Ocotillo. Triggered offset on faults in the Yuha Desert area was mostly less than 20 mm, with three significant exceptions, including slip of about 50–60 mm on the Yuha Fault, 40 mm on a fault south of Pinto Wash, and about 85 mm on the Ocotillo Fault. All triggered slips in the Yuha Desert area occurred along preexisting faults, whether previously recognized or not. #### Introduction The $M_{\rm w}$ 7.2 El Mayor-Cucapah earthquake of April 4, 2010 (Hauksson and others, 2011), resulted in primary, tectonic rupture on many faults in the epicentral area of northern Baja California (Fletcher and others, 2010). The El Mayor-Cucapah earthquake also triggered ground-surface slip on faults in the Salton Trough, to distances of 60–172 km from the epicenter ¹U.S. Geological Survey, Menlo Park, Calif. ²California Geological Survey, Los Angeles, Calif. ³U.S. Geological Survey, Pasadena, Calif. ⁴Department of Geological Sciences, University of Oregon, Eugene, Oregon ⁵CIRES, Department of Geological Sciences, University of Colorado, Boulder, Colo. ⁶Institute of Geophysics and Planetary Physics, Scripps Institution of Oceanography, University of California, San Diego, La Jolla, Calif. ⁷Jet Propulsion Laboratory/California Institute of Technology, Pasadena, Calif. ⁸Construction Testing & Engineering, Escondido, Calif. Triggered surface breaks were documented in the Salton Trough following the 1968 Borrego Mountain earthquake (Allen and others, 1972), the 1979 Imperial Valley earthquake (Fuis, 1982; Sieh, 1982), the 1981 Westmorland earthquake (Sharp and others, 1986a), the 1986 North Palm Springs earthquake (Sharp and others, 1986b; Williams and others, 1988), the 1987 Superstition Hills earthquake (Hudnut and Clark, 1989; Sharp, 1989), the 1992 Joshua Tree and Landers earthquakes (Bodin and others, 1994; Rymer, 2000), and the 1999 Hector Mine earthquake (Rymer and others, 2002). Instrumental recordings of triggered slip, aseismic surface slip (creep), and afterslip also were reported for previous events in the Salton Trough (Goulty and others, 1978; Cohn and others, 1982; Louie and others, 1985; McGill and others, 1989, Bilham, 1989; Lyons and others, 2002; Rymer and others, 2002; Wei and others, 2009). Within the past four decades triggered slip has been documented along the southernmost San Andreas Fault in the southeastern Coachella Valley in five discrete earthquakes (Allen and others, 1972; Sieh, 1982; Williams and others, 1988; Rymer, 2000; Rymer and others, 2002), and in many additional slip pulses as determined by creepmeters and repeated surveys (for example, McGill and others, 1989; Williams and Sieh, 1987; Williams and others, 1988; Rymer and others, 2002), along with episodic dextral creep (Louie and others, 1985; Sieh and Williams, 1990). If such surface movement has occurred throughout the period since the last great earthquake, about 320 years ago (Sieh and Williams, 1990), then the net displacement could add up to tens of centimeters, representing a significant amount of shallow strain release. This report describes the distribution and amount of triggered slip on the San Andreas, Coyote Creek, Superstition Hills, Wienert, Kalin, and Imperial Faults and the Brawley Fault Zone within the central Salton Trough and multiple faults in the Yuha Desert area of southwestern Salton Trough (fig. 1; table 1). All slips are associated with the 2010 El Mayor-Cucapah earthquake and its aftershocks. Our tectonic interpretations are based on field measurements. In addition, this report briefly presents evidence that faults that moved in association with the El Mayor-Cucapah earthquake also have subtle late Pleistocene to Holocene scarps, indicating prior displacement. Field evidence documenting the location and amount of slip and the preexistence of fault scarps is presented in the maps, photographs, tables, and appendix. All photographs included in this report are by the first author, unless noted otherwise. ## **Timing of Fault Slip** Both instrumental recordings and geologic observations constrain triggered slip along faults in the Salton Trough to the time of the El Mayor-Cucapah earthquake. Figure 2 shows creepmeter data from instruments located along the San Andreas and Superstition Hills Faults, indicating that slip occurred as the seismic wave from the El Mayor-Cucapah earthquake passed through the region. Dextral slip was initiated and completed between 5-minute samples bracketing the passage of seismic waves from the El Mayor-Cucapah mainshock on the southernmost San Andreas Fault at Durmid Hill and between 10-minute samples at three other creepmeter sites, two in the central part of Durmid Hill and one on the Superstition Hills Fault (fig. 1; table 2). Also, one of us (M.J.R.) had made field visits to both the Kalin and Imperial Faults within 2 weeks before the El Mayor-Cucapah earthquake, documenting no new slip at that time. These observations, combined with our comprehensive postearthquake searches for surface slip beginning the day after the event, constrain the timing of triggered slip as following the El Mayor-Cucapah earthquake. Dextral slip recorded by the creepmeters closely correlates with the amount of slip offset measured at the ground surface, with the caveat that creepmeters sample a wider section of the respective faults and are buried about 1 m below the ground surface. This topic was addressed by Rymer (2000), who stated that comparison of triggered slip values along the San Andreas Fault associated with the 1992 Landers earthquake as determined geologically (with about 1-m aperture) to data from creepmeters (Bodin and others, 1994; with aperture about 6–9 m) indicate ~3–7 mm greater dextral slip amounts measured by creepmeters than measured geologically. Comparisons further show that surface breakage does not occur until a threshold of 3–7 mm of recorded creep is reached. ## **Methods** Slip components were determined by measuring the displacement between matching irregularities in soil blocks or thin soil crusts along the local strike of the affected faults. We measured the slip vector, the azimuth of the slip, and the local strike of the fault; where present, we measured the vertical component of slip and the direction of relative vertical displacement (appendix A). Figure 1. Index map showing Quaternary faults in the greater Salton Trough area (modified from Jennings, 1994). Red bars along faults in central Salton Trough show the generalized location of 2010 surface slip along the San Andreas, Coyote Creek, Superstition Hills, Wienert, Kalin, and Imperial Faults and along the Brawley Fault Zone triggered by the El Mayor-Cucapah earthquake—many additional faults in the Yuha Desert experienced triggered slip (see fig. 17). Green bars along faults show the location of field observations of no slip in 2010. Large red star marks location of El Mayor-Cucapah mainshock epicenter (labeled with magnitude 7.2). Large orange star marks location of June 14, 2010, aftershock (labeled with magnitude 5.7). Small black stars with date and magnitude indicate epicenters of earlier earthquakes that also triggered slip on southern San Andreas, Coyote Creek, Superstition Hills, or Imperial Fault. BF, Banning Fault; DHS, Desert Hot Springs; MCF, Mission Creek Fault; TC, mouth of Thermal Canyon. Letters A to L mark location of ends of strip maps of San Andreas Fault, shown in figure 4; letters M to R mark location of ends of strip maps of Superstition Hills Fault, shown in figure 8; letters S to U mark location of ends of strip maps of Wienert Fault, shown in figure 10; letters V to Z₁ mark location of ends of strip maps of Imperial Fault, shown in figure 13. Black dots show the location of creepmeter stations (coFE, Ferrum; coSC, Salt Creek; coDU, Durmid Hill; and coSH, Superstition Hills). #### 4 Triggered Surface Slips in Southern California Associated with the 2010 El Mayor-Cucapah, Baja California, Mexico, Earthquake Table 1. Characteristics of triggered slip along faults in the Salton Trough in 2010. | Fault | Lateral Extent of
Triggered Slip
along fault ^a
(in km) | Distance to Epicenter ^b
(in km) | Maximum
Slip Value
(in mm) | |-----------------------|--|---|----------------------------------| | | CENTRAL SAL | TON TROUGH | | | San Andreas | 29 | 144–172 | 18 | | Coyote Creek | 5 | 119–122 | 16 | | Superstition Hills | 23 | 79–99 | 16 | | Wienert | 0.1^{c} | 74 | 5 | | Kalin | 0.01^{c} | 103 | 5 | | Imperial | 22 | 52-73 | 20 | | Brawley FZ | 13 | 66–78 | 20 | | | YUHA DES | ERT AREA | | | Northern Centinela FZ | 0.1-3 ^d | 60–63 | 10 | | So. of Pinto Wash | $1-3^{d}$ | 64–66 | 40 | | Yuha |
$5-7^{d}$ | 68–69 | 49 | | Laguna Salada, E | $6-7^{d}$ | 69–74 | 40 | | Laguna Salada, W | 5–6 | 71–76 | 40 | | Yuha Well FZ | 10 | 76–78 | 19 | | Vista de Anza | $3-4^{d}$ | 76–77 | 13 | | Yuha Well | $1-4^{d}$ | 78 | 19 | | Ocotillo FZ | 6 | $6-8^{e}$ | 85 | | Ocotillo | 1 | 6–7 ^e | 85 | | Elsinore FZ | 0.5 | $8-9^{e}$ | 10 | ^a Measured from endpoints of slip; slip along each fault was discontinuous. Table 2. List of operating University of Colorado creepmeters used in this report. [Data from telemetered instruments may be viewed at https://datagarrison.com user geo, password hobo] | Name | Location | Fault ¹ | Latitude
(deg) | Longitude
(deg) | Length
(m) | Туре | Notes | |------|--------------------|--------------------|-------------------|--------------------|---------------|-----------|--------------| | coFE | Ferrum | SAF | 33.45724 | -115.85386 | 9@30° | graphite | | | coSC | Salt Creek | SAF | 33.44850 | -115.84370 | 6@72° | stainless | 25 mm range | | coDU | Durmid Hill | SAF | 33.45725 | -115.85386 | 6@30° | graphite | no telemetry | | coSH | Superstition Hills | SHF | 32.93010 | -115.70090 | 6@30° | invar | | | coBE | Yuha Desert | LSFE | 32.6643 | -115.8480 | 6@30° | graphite | | | coBW | Yuha Desert | LSFW | 32.6483 | -115.8790 | 6@30° | graphite | | ¹ SAF, San Andreas Fault; SHF, Superstition Hills Fault; LSFE, Laguna Salada Fault, east branch; LSFW, Laguna Salada Fault, west branch. $[^]b$ Measured from epicenter to endpoints of triggered slip from 4 April, 2010 $M_{\rm w}7.2$ mainshock or 14 June, 2010 $M_{\rm w}5.7$ aftershock. ^c Surface slip may have extended much farther; observations were precluded by dense crops and plowed fields. ^d Range of extent of triggered slip from field-checked (first value) or field- and UAVSAR-interferogram-inferred (second value) observations. $^{^{}e}$ Measured from epicenter of $M_{\rm w}$ 5.7 aftershock, which triggered slip on this fault. 25 Figure 2. Creepmeter data that show timing of slip on the San Andreas and Superstition Hills Faults in association with the El Mayor-Cucapah earthquake. A, Detailed plot of creepmeter data for three sites in a 6-hr period approximately centered on the El Mayor-Cucapah earthquake. Data plotted with normalized zero slip before the earthquake. The circles are 10-minute samples. B, Plot of a 6-yr period (2004-2010) of creepmeter data. Included in these data is the start of a large creep event on the Superstition Hills Fault (SHF) in October 2006 (see Wei and others, 2009) compared to the abrupt triggered slip recorded on April 4, 2010. Plot shows low background creep rates on fault segments (1-3 mm/yr) interrupted by episodic creep events and triggered slip. Left-lateral excursions (negative slopes) in the data follow rainfall on Durmid Hill. Note that the creep rates on the San Andreas Fault remain high after the El Mayor-Cucapah earthquake. Transmission problems at both Salt Creek and Ferrum resulted in data gaps following the earthquake that have been interpolated in this plot. The data from Durmid Hill are continuous and confirm the resumption of preseismic creep rates immediately after the triggered slip event. In contrast, the post-earthquake creep rate on the Superstition Hills Fault is slower than the pre-event rate. Field reconnaissance for surface breakage along faults in the greater Salton Trough began within hours of the April 4, 2010, earthquake and continued episodically until August 7, 2010. Our data provide minimum estimates of the total slip for each fault, given that our observations and measurements span about 0.5 m of fault width. Thus, our data are not directly comparable to data that were collected via other methods, such as InSAR (for example, Wei and others, 2011); our measurements likely underestimate the total slip. In this report, we emphasize the spatial distribution of surface slip and relative amounts of displacement between faults, and thus our data complement other studies by highlighting features that the coarser scale studies miss. We mapped surface fractures only where they were directly observed and did not extrapolate features through areas of dense agricultural vegetation or loose sand, when encountered, for example, along sections of the Kalin and Imperial Faults, the Brawley Fault Zone, and the Laguna Salada Fault, east branch. We used topographic maps and aerial photographs to focus our searches, along with maps showing the distribution of surface slip in 1968 (Clark, 1972), 1979 (Sharp and others, 1982; Sieh, 1982), and 1987 (Sharp and others, 1989). In the Yuha Desert area we used fault maps of Smith (1979), Clark (1982), Isaac (1986), and Kahle (1988). (See discussion, below, regarding use of UAVSAR interferograms to locate faults that moved, along with the generalized timing of such movements.) We used hand-held GPS receivers to locate field observations. We determined slip component by measuring the distance between matching piercing points (fig. 3A) and projecting the distance between them onto the measured local strike of the fault. The lateral component of slip was calculated by multiplying the horizontal-slip component by the cosine of the angle between the slip azimuth and the local fault azimuth (fig. 3B). Where present, the vertical component of slip and the direction of relative vertical displacement were also measured. Displacement values were small in the central Salton Trough, nowhere greater than 20 mm; in the Yuha Desert area we measured displacements as large as 85 mm. ## San Andreas Fault Field checks for surface breakage along the San Andreas Fault in the southeastern Coachella Valley began on April 4, the day of the El Mayor-Cucapah earthquake. One of us (R.J.W.) checked the San Andreas Fault in the vicinity of Salt Creek. Two of us (M.W. and X.T.) checked the fault near the mouth of Box Canyon, near North Shore, and between Mecca Beach and Salt Creek on April 7. Two of us (M.J.R. and B.P.E.O.) checked the San Andreas Fault in the areas of Box Canyon, North Shore, Salt Creek, Durmid Hill, and Bombay Beach (figs. 1, 4) on April 8, 2010. Field checks were made in the Indio area and in Mecca Hills (R.J.W.) on April 8 and 9, 2010; additional field checks were made in northwestern part of the Mecca Hills (K.J.K.) on April 14, 2010. We observed discontinuous surface breaks along the San Andreas Fault over a distance of about 29 km (figs. 1, 4; table 1), spanning distances from the El Mayor-Cucapah epicenter of about 144 and 172 km, from the southeast to the northwest, respectively (table 1). Breaks developed in two broad areas, the Mecca Hills (figs. 5A-C) and between North Shore and Salt Creek (fig. 4, panels A–B, B–C, and G–H). Surface breaks formed predominantly in uplifted Pleistocene fine-grained lacustrine and fluvial deposits. #### **Discussion** Triggered slip in 2010 along the San Andreas Fault in the southeastern Coachella Valley generally occurred where it had in previous moderate to large earthquakes. The five previous documented slip events, in 1968, 1979, 1986, 1992, and 1999, were triggered by earthquakes of M5.6–7.3 whose epicenters were situated at different azimuthal directions (see Rymer and others, 2002, their table 1). Previous slip, in general, occurred along the fault in the Durmid Hill and Mecca Hills areas; two of the earlier events, 1986 and 1992, also triggered slip in the Indio Hills (Williams and others, 1988; Rymer, 2000). See Bilham and Williams (1985) for discussion of structural relations associated with occurrence of triggered slip and Rymer (2000) for review of distribution of triggered slip and local geologic materials. Figures 5C and D show parts of a large reddish-brown, clay-rich deposit exposed along the San Andreas Fault. Rymer (2000) speculated that this fine-grained, locally stratified (that is, not fault gouge) body likely is tectonically emplaced lacustrine strata. Owing to its fine grain size and thus likelihood to retain water, this body may have aided in development of surface slip. Offset values along the San Andreas Fault were small, mostly between 2 and 5 mm and nowhere greater than 18 mm. Similar to observations of triggered slip in previous events, the largest offset values were measured in the Mecca Hills. ## **Coyote Creek Fault** Field checks for surface breakage along the Coyote Creek Fault in the northwestern Imperial Valley began 6 days after the El Mayor-Cucapah earthquake. Two of us (J.A.T. and J.L.H.) checked the Coyote Creek Fault on April 10, 2010. Field checks were made in the areas near the Ocotillo Badlands and Old Kane Spring Road (figs. 1, 6). #### **Discussion** Triggered slip in 2010 along the Coyote Creek Fault in the northwestern Imperial Valley generally occurred exactly where it had in previous moderate to large earthquakes. The two previous documented slip events occurred in 1968 and **Figure 3.** Photograph and diagram showing determination of components of slip. *A,* Photograph of fracture along Laguna Salada Fault, east branch. Corresponding piercing points A and A' and B and B' (black arrows) constrain the calculated amount of right-lateral strike-slip component of displacement (see fig. 25 for location). White arrows, orientation of local fault azimuth. Right-lateral component of displacement at time of photograph was 20 mm; photograph taken April 6, 2010. *B,* Schematic block diagram showing components of fault slip and how to calculate fault parallel component of displacement (see text for explanation). **Figure 4.** Strip maps from northwest to southeast (A to L) along the southern San Andreas Fault with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake. Dashed line, San Andreas Fault; solid line, location of documented 2010 surface fractures. Amount of slip shown in millimeters for right-lateral (R) and vertical (V) components. Maps derived using selected contours from 1:24,000-scale topographic maps; location of fault from Clark
(1984); location of strips shown in figure 1. Figure 5. Photographs of fractures formed in response to the El Mayor-Cucapah earthquake and views of the San Andreas Fault in southeastern Coachella Valley. *A,* Fractures (black arrows) along San Andreas Fault in active wash between Thermal Canyon and Quarry Canyon; view to the northeast (see fig. 4, panel A–B for location). Photograph taken April 20, 2010, by K.J. Kendrick. *B,* Left-stepping fractures (black arrows) along San Andreas Fault in gravel road in Quarry Canyon. Photograph taken April 20, 2010, by K.J. Kendrick; view to the northwest. Green notebook in center of view for scale. *C,* View along San Andreas Fault (between white arrows) in Quarry Canyon; view to the southeast. Photograph taken April 20, 2010, by K.J. Kendrick. *D,* Oblique aerial view of San Andreas Fault (between white arrows) near Red Canyon; view to the west. Location of image shown in figure 4, panel B–C. Dark reddish-brown deposit beyond right white arrow is a sandy mudstone that was tectonically emplaced along this section of the San Andreas Fault. *E,* View along San Andreas Fault between Red Canyon and Painted Canyon; view to the southeast. 1987; the first of these was primary (coseismic) tectonic slip (Clark, 1972) and the second was slip triggered by the 1987 Superstition Hills earthquake (Hudnut and Clark, 1989). In 2010, discontinuous surface breaks formed along the Coyote Creek Fault over a distance of about 5 km (figs. 1, 6; table 1), at distances of 119–122 km from the El Mayor-Cucapah epicenter (table 1). The distribution and amounts of triggered slip were remarkably similar to those observed by Hudnut and Clark (1989) for the 1987 event. Breaks developed primarily in one broad area, immediately southeast of the Ocotillo Badlands (figs. 6, 7*A*–*C*) and in two, short isolated patches to the southeast (fig. 6). Displacements were small. Maximum measured dextral slip was only 16 mm. A feature of interest that was seen during field studies is a mostly infilled, collapsed graben (fig. 7*D*). This feature is along the Coyote Creek Fault, but not in an area with new surface slip (fig. 6). Similar features were common along the Coyote Creek Fault following the 1968 Borrego Mountain earthquake (Clark, 1972). ## **Superstition Hills Fault** Field checks for surface breakage along the Superstition Hills Fault began 2 days after the El Mayor-Cucapah earthquake. Four of us (J.J.L., N.K., M.J.R., and B.P.E.O.) checked the fault on April 6–7, 2010. We mapped cracks **Figure 6.** Strip map of central part of Coyote Creek Fault showing location of fractures formed in response to 2010 El Mayor-Cucapah earthquake (see fig. 1 for location of map area). Amount of slip shown in millimeters for right-lateral (R) and vertical (V) components. Map derived using selected contours from topographic maps; location of faults from Clark (1972). Map covers same section of Coyote Creek Fault as shown by Hudnut and Clark (1989). and measured slip along about 23 km of the fault trace, at distances of about 79 and 99 km from the El Mayor-Cucapah epicenter to the southeast and northwest endpoints of observed triggered slip, respectively (table 1). Surface slip in 2010 occurred on all three of the structural fault segments associated with the 1987 Superstition Hills earthquake (Sharp and others, 1989). Superstition Hills Fault segments are, from northwest to southeast, the north, central or Imler, and the Wienert strands (we discuss the Wienert strand (fault) separately in this report). We mapped fresh breaks resulting from the 2010 El Mayor-Cucapah earthquake along most of the north strand and all of the central or Imler strand. Surface breaks in 2010 formed in uplifted Pleistocene lacustrine deposits. Observed offset was small, less than 16 mm (figs. 8, 9*A*–*C*). The amount of dextral slip was largest near the southeastern end of the central or Imler strand (fig. 8). Locally, a small vertical component of slip was measured; nowhere did the vertical component exceed 3 mm. Where observed, the vertical component of slip was similar in relative proportions of scale and direction to that in previous episodes of triggered slip and in the 1987 primary surface faulting. #### **Discussion** There are five episodes of documented triggered surface slip (1968, 1979, 1981, 1992, and 1999) and 1987 primary surface faulting (Sharp and others, 1989) on the Superstition Hills Fault. The 1987 primary (coseismic) surface faulting was associated with an extended period of afterslip that began as more-or-less continuous aseismic slip and then decayed to episodic slip events (Bilham, 1989). Timing of surface slip on the fault in 2010 is directly constrained by creepmeter measurements of slip (fig. 2). Surface slip at the site of the Superstition Hills creepmeter is a graphic example of greater slip amounts measured by creepmeters than on the nearby ground surface. Whereas the Superstition Hills creepmeter site measured about 23 mm of dextral slip, we measured only 16 mm of dextral slip (figs. 8, 9*A*). Again, the wider span of buried creepmeter instrumentation commonly records larger amounts of slip. In addition, a component of off-fault deformation may have been recorded by this creepmeter. One of the most remarkable similarities between prior triggered slip events and the 2010 event is in the reoccupation of surface breakage localities. In each event, surface deformation recurred within a few centimeters of previous locations. Nail arrays and wooden-peg arrays placed across the Superstition Hills Fault following the 1987 primary surface faulting were offset by the El Mayor-Cucapah earthquake in exactly the same place as in 1987 and in intervening afterslip and triggered slip events. Figure 9D shows a site where slip was observed in 2010 and previous triggered slip events, all of which are superimposed on a preexisting fault scarp. At this location, the Superstition Hills Fault has juxtaposed different lithologies (siltstone against sandstone) that produce a pronounced vegetation lineament. Local, deep stream-cut exposures that cross the Superstition Hills Fault document the persistence of surface slip locations (fig. 9E). The 2010 earthquake provided a new opportunity to carefully measure the distribution and amount of triggered surface slip within a structural stepover of the Superstition Hills Fault previously revealed by 1987 (tectonic) surface rupture (Sharp and others, 1989; Rymer, 1989). As with previous episodes of triggered slip, the 2010 surface breakage extended through the 50-m-wide structural stepover (see fig. 8, O–P). Detailed measurements of 2010 triggered slip in the stepover area show a decrease in slip on both north and central strands proximal to the stepover and only minor, 2–6 mm, dextral slip on individual strands extending past where slip is transferred from one strand to the other (fig. 8). Also, the 2010 triggered slip apparently transferred from one fault strand to the other in the same location where Rymer (1989) had speculated that most of the 1987 primary slip transferred through the stepover (gray area in fig. 8, panel O–P). #### **Wienert Fault** Field checks for surface breakage along the Wienert Fault in the western Imperial Valley began 3 days after the El Mayor-Cucapah earthquake. Two of us (M.J.R. and B.P.E.O.) checked the Wienert Fault on April 7–8, 2010. Field checks were confined to paved and gravel roads and dirt shoulders of roads where the Wienert Fault broke the surface in 1987. #### **Discussion** Triggered slip in 2010 along the Wienert Fault in the western Imperial Valley occurred in the same location where the fault had moved tectonically in a previous moderate earthquake, the 1987 Superstition Hills event. We documented left-stepping, en echelon fractures crossing Wienert Road; the fractures extended into adjacent fields, where evidence of fresh fracturing was obscured by abundant desiccation cracks in the soil. We also checked for fresh surface fractures along Edgar Road and Worthington Road, to the northwest and southeast of Wienert Road, respectively (fig 10); however we did not observe fresh surface fractures along these roads. ## **Superstition Mountain Fault** Field checks for surface breakage along the Superstition Mountain Fault in the western Imperial Valley occurred on April 12, 2010, 8 days after the El Mayor-Cucapah earthquake. Three of us (M.J.R., J.L.H., and B.P.E.O.) examined the Superstition Mountain Fault trace on the northwestern end of Superstition Mountain, its central section, and on the southwest side of the mountain. We checked several fault scarps, but did not observe new slip associated with the El Mayor-Cucapah earthquake. ## Kalin Fault Field checks for surface breakage along the Kalin Fault in the northern Imperial Valley began 4 days after the El Mayor-Cucapah earthquake. Two of us (M.J.R. and B.P.E.O.) checked the Kalin Fault along two dirt roads crossing cultivated fields on April 8, 2010, and one of us (K.J.K.) made repeat observations on April 20, 2010. Field checks were limited to these two east-west-trending dirt roads, where the fault's location is known. #### **Discussion** Triggered slip in 2010 along the Kalin Fault in the northern Imperial Valley occurred in the same location where the fault had broken the surface during a swarm of microearthquakes in 2005 (Lohman and McGuire, 2007; Rymer, Hudnut, and Kendrick, unpublished work). The 2005 slip event resulted in a series of fault breaks about 170 m long that vertically offset a concrete-lined canal. Slip on the Kalin Fault manifests as nearly pure vertical slip. In 2005 the ground surface was freshly warped, if not also faulted, for a distance extending north-northeastward from the offset canal liner at least 800 m into an adjacent field of dense crops (figs. 11, 12*B*). In 2010 we documented discontinuous surface breaks along the Kalin Fault over a distance of about 20 m (figs. 1, 11;
table 1), at a distance of about 103 km from the El Mayor-Cucapah epicenter (table 1). Subtle breaks crossed one dirt road and its adjacent shoulder (fig. 11). Surface slip in 2010 likely extended farther, but local, dense vegetation (see upper part of fig 12*B*) prevented our observing the fresh fractures in the fields. Amounts of displacement were small; maximum measured vertical slip was only 3–5 mm, east side up. We did not see renewed breakage of the nearby concrete-lined canal, which had broken during the 2005 earthquake swarm. High-resolution shallow seismic imaging across the Kalin Fault, both along the dirt road where fractures developed in 2005 and 2010 and along the dirt road near the top of figure 11, delineate a structurally complex fault in the subsurface. In the shallow subsurface (upper 200 m) along the more southerly of these two roads, Rymer and others (2009) interpret a narrow (10- to 30-m-wide) zone of faults that dips about 70 degrees to the northwest. Below 200 m depth the fault zone is nearly vertical, has a width of about 200 m, and consists of at least four anastomosing strands. ## **Imperial Fault** Our study of the Imperial Fault is restricted to that portion north of the U.S.-Mexico border (fig. 1). Field checks for surface breakage along the Imperial Fault began the day after the El Mayor-Cucapah earthquake. Two of us (M.J.R. and K.J.K.) checked the Imperial Fault at Harris Road on April 5, 2010; two of us (M.J.R. and B.P.E.O.) returned to the Imperial Fault for more extensive documentation of the fault on April 8–9, 2010. Field checks were made primarily along roadways and dirt shoulders that cross the fault; mapping and measurements were made predominantly on dirt shoulders of roads. Much of the fault crosses uncultivated fields; however, we walked along the fault trace only locally. Discontinuous surface breaks formed along the Imperial Fault over a distance of about 22 km (figs. 13, 14; table 1), at distances of about 52 and 73 km from the El Mayor-Cucapah epicenter to the northwest and southeast endpoints of the triggered slip, respectively (table 1). Two factors limited the continuity and extent of our mapping of surface breakage. Cultivated fields, especially fields with dense crops, were not checked for surface fractures. Some fields recently had been cleared of crops, and these were checked for surface breaks. Generally this was a futile effort because locally abundant desiccation cracks masked the presence of small slip displacements. The 2010 triggered slip likely extended farther north than Harris Road. No slip was observed at Keystone Road, and thus, the northern end of 2010 triggered slip lies somewhere between Harris and Keystone Roads, north of our measurement sites (fig. 13, panel V–W). Offset values were small, dextral slip being less than 16 mm (figs. 13, 14*B*). Dextral slip was greatest near the northern end of triggered surface breakage (fig. 13). Locally there was a minor 1–5 mm) vertical component of slip; larger amounts of vertical slip (as much as 20 mm) occurred in Mesquite basin (near kilometers 23–24, fig. 13), where fault scarps indicate oblique slip for this part of the Imperial Fault (fig. 14*A*). #### **Discussion** The Imperial Fault has a rich history of documented surface slips. Primary surface faulting is associated with moderate to large earthquakes in 1940 (*M*7.1) and 1979 (*M*6.4) and small earthquakes in 1966 (*M*3.6) and 1975 (*M*4.2); triggered slip occurred in 1968, 1981, 1987, 1999, and 2010; and there have been many earthquake swarms and minor aseismic creep events along the fault (Goulty and others, 1978; Louie and others, 1985; Cohn and others, 1982; Sharp, 1989; Lyons and others, 2002). Afterslip associated with the 1979 earthquake continued episodically for years after that event (Sharp and others, 1982). In addition, an earthquake on the Superstition Hills Fault in 1971 also triggered slip along the Imperial Fault (Allen and others 1972). Timing of slip events on the Imperial Fault within the Imperial Valley is directly constrained only by the time of repeated field reconnaissance. The freshness of breaks seen on the Imperial Fault along Harris Road the day after the earthquake suggests that these surface breaks were triggered by the 2010 El Mayor-Cucapah earthquake. Figure 8. Strip maps of Superstition Hills Fault with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake (see fig. 1 for location of panels M–R). Dotted line, Superstition Hills Fault and related faults; solid line, location of documented 2010 surface fractures. Amount of slip shown in millimeters for both right-lateral (R) and vertical (V) components. Vertical component of slip, where present, is indicated with either west (W) or east (E) side up. Map strips derived using selected contours from topographic maps. Distance scale along fault is the same as used by Sharp and others (1986a, 1989), with reference point located near western end of Superstition Hills Fault. formed in response to the El Mayor-Cucapah earthquake. A, Fractures (black arrows) at a creepmeter site along Superstition Hills Fault (see fig. 8 for location). Photograph taken April 8, 2010. B, Fractures along Superstition Hills Fault. Black arrows mark matches across en echelon fractures; scale in centimeters. Photograph taken April 11, 2010. C, Fractures along Superstition Hills Fault. Black arrows mark matches across en echelon fractures. D, Fractures (black arrows) along Superstition Hills Fault; view to the southeast. The fault has juxtaposed relatively clay-rich and sandrich strata from the same mid-Pleistocene sedimentary sequence, the transition expressed as a vegetation lineament. Photograph taken April 8, 2010. E, Fractures (black arrows) along Superstition Hills Fault where ground surface is cut by a gulley. Fractures (white arrows) continue into near-vertical gulley exposure, where Quaternary fault (see label) is visible; view to the northwest. Photograph taken April 8, 2010. As with the San Andreas and Superstition Hills Faults, the location of surface breakage in 2010 along individual traces of the Imperial Fault closely matches the location of earlier triggered slip and primary surface rupture. Fresh surface breaks, where they occurred, formed in exactly the same place as previous slip features. In fact, both right-oblique slip and pure dextral slip recur in previously documented locations. Figure 14 shows a variety of locations with evidence of repeated slip, both in historical and geologic time. Figure 14A shows evidence of recurrent movement along the Imperial Fault near the base of a prominent scarp at Harris Road and along the southwest margin of Mesquite Basin (see fig. 1). Although surface rupture shown in figure 14A occurred in 1979, subsequent triggered slip events occurred in 1981, 1987, and 1999 at exactly the same location. In fact, figure 14B shows surface fractures that occurred in association with the 2010 El Mayor-Cucapah earthquake along the same persistent fault scarp. Other examples of the recurrent movement of the fault and persistence in location of rupture or fracturing are shown in figures 14*C*–*F*. Fresh fractures across the ground surface and within an open paleoseismic trench exposure (of R. Tsang, A. Meltzner, and T. Rockwell) align with the fault plane in the near surface at this location along the Imperial Fault (fig. 14C). Figure 14D shows surface expression and evidence of tectonic offset from the 1940 and 1979 earthquakes and their respective afterslips. This 2009 view to the west along Evan Hewes Highway shows the cumulative slip where the fault crosses the pavement. Unfortunately for geologic investigations, this roadway was repaved in the months before the 2010 El Mayor-Cucapah earthquake. The photograph was taken in March 2009, and a subsequent visit to the site revealed the same scene in June 2009. Movement on the Imperial Fault (identified by white arrows on the sides of the photo) has offset the center paving joint (center of road on distant side of fault and white arrow in bottom-left of image). We did not observe fresh surface fractures at this location following the El Mayor-Cucapah earthquake. This is consistent with other, nearby observations of no new slip. However, Interstate 8 was offset in 2010 (fig. 14E, F). We measured surface fractures on the northern frontage road of I-8 (to the left in fig. 14E; fig. 13, panel Y–Z). Figure 14F shows approximately the same area as figure 14E but is a vertical aerial view taken immediately after the 1979 Imperial Valley **Figure 10.** Strip maps of Wienert Fault (Wienert strand of the Superstition Hills Fault) with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake (see fig. 1 for location of panels S–U). Dotted line, Wienert Fault; solid line, location of documented 2010 surface fractures. Amount of slip shown in millimeters for both right-lateral (R) and vertical (V) components. Map strips derived from topographic maps. Distance scale along fault is the same as used by Sharp and others (1989), with reference point located near western end of Superstition Hills Fault. earthquake. This section of I-8 was paved just before the 1979 earthquake and, although the roadway is broken, there was little displacement. Most of the total (that is, coseismic and postseismic) offset associated with the 1979 earthquake developed as afterslip (Sharp and others, 1982). ## **Brawley Fault Zone** Field checks for surface breakage along the Brawley Fault Zone in the central Imperial Valley began 4 days after the El Mayor-Cucapah earthquake. Two of us (M.J.R. and B.P.E.O.) checked the Brawley Fault Zone (figs. 1, 15) on April 8, 2010. Field checks were made along paved roads and their dirt shoulders, and locally along drainage ditches. #### **Discussion** Triggered slip in 2010 along the Brawley Fault Zone in the central Imperial Valley occurred where it
had in previous moderate to large earthquakes. The two previous documented **Figure 11**. Map of Kalin Fault with location of surface fractures formed in association with 2010 El Mayor-Cucapah earthquake (see fig. 1 for location of map). slip events, in 1975 and 1979, were associated with primary, tectonic slip; the former from the 1975 Brawley swarm and the latter from the 1979 Imperial Valley earthquake (Sharp, 1976; Sharp and others, 1982; see also Meltzner and others, 2006, for discussion of prior fault activity). Figures 16*A*–*D* show fresh surface fractures along the Brawley Fault Zone following the El Mayor-Cucapah earthquake. Discontinuous surface breaks formed along much of the length of the Brawley Fault Zone. Surface slip in 2010 was visible over a distance of about 13 km (figs. 1, 15; table 1), at distances of about 66 and 78 km from the El Mayor-Cucapah epicenter to the southern and northern endpoints of triggered slip, respectively (table 1). Maximum measured slip values were about 20 mm for the vertical component of slip and about 13 mm for the horizontal right-lateral component. Locally, fresh surface fractures broke concrete canal liners, which were already being patched when we visited the fault zone. ## **Faults in the Yuha Desert Area** Field checks for surface breakage along faults in the Yuha Desert area of southwestern Imperial Valley (figs. 1, 17) began 1 day after the El Mayor-Cucapah earthquake. Repeat visits to the area were made in April, May, June, and August 2010. Given the structural complexity of the area and the great number of faults, both mapped and previously unrecognized, we discuss our investigations in a geographically segmented, generally east-to-west order. We start with descriptions of our studies and faults observed, beginning along the U.S.-Mexico border on the western edge of the cultivated areas of the Imperial Valley (see figs. 17, 18). From there, we progress westerly (figs. 19–26), then step north and again progress from east to west (figs. 17, 27–34). Another northward step in our presentation brings us to the northern reaches of triggered slips in the Yuha Desert area and to the southeasternmost (mapped) extent of the Elsinore Fault Zone (see figs. 17, 35–36). Methods used in the Yuha Desert area were similar to those stated in the "Methods" section above, with a few additional details. Our initial fieldwork in this area focused on surveys of faults on existing maps. We also drove along gravel roads in the area, which resulted in finding what we describe below as the Yuha Fault, one of the significant faults that slipped in California in the El Mayor-Cucapah earthquake sequence. We also studied pre-2010 aerial imagery, such as the NAIP (National Agriculture Imagery Program) digital orthophoto coverage, as a means to locate other possible previously unrecognized faults. This approach also yielded positive results, but was time consuming, given all the subtle fault traces in the area, only a few of which moved in the 2010 event. The approach that proved most rewarding was to use interferograms prepared by NASA's Uninhabited Aerial Vehicle Synthetic Aperture Radar (UAVSAR) to map surface dislocations, then find these sites in the field for visual verification and fault-displacement measurements. However, the interferograms were received in mid-June, well after field crews and cooler field conditions had left the area. The UAVSAR imagery indicated that dozens of faults of various lengths throughout the Yuha Desert area had moved in this event. Despite several return trips to the field to verify the UAVSAR-identified fault dislocations, there still are many faults that we have not had the time or resources to document in the field. Thus, as shown in figure 17 and the following detailed maps (figs. 18, 19, 21, 23, 25, 27, 29, 31, 33, and 35), we distinguish faults with field-verified displacements (red lines) from faults with dislocations inferred from UAVSAR interferograms (orange lines). Some orange lines include short red sections where we "spot checked" our mapping **Figure 12.** Photographs of Kalin Fault and surface fractures formed in response to the 2010 El Mayor-Cucapah earthquake. *A,* Vertical view of fractures with 14-cm-long scale. *B,* View of fractures across dirt roadway. Concrete canal liner (at top of photo) was not broken by new fractures. Photographs taken April 10, 2010. Figure 13. Strip maps of Imperial Fault with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake (see fig. 1 for location of panels V–Z₁). Dotted line, Imperial Fault; solid line, location of documented 2010 surface fractures. Amount of slip shown in millimeters for both right-lateral (R) and vertical (V) components. Vertical component of slip, where present, is indicated with either west (W) or east (E) side up. Map strips depict local roads from 7 1/2-minute topographic maps. Distance scale along fault is the same as used by Sharp and others (1982), with reference point located near southern end of Imperial Fault. Figure 14. Photographs of surface fractures and long-term offset of features along the Imperial Fault. *A,* Aerial photograph of the Imperial Fault at Harris Road. Photograph taken October 1979, shortly after the 1979 Imperial Valley earthquake. View to the southwest. *B,* Locally continuous, right-oblique surface fractures along Imperial Fault; view to the southwest. Photograph taken about 70 m south of Harris Road; photograph shows about 4 meters of surface fractures. Photograph taken April 5, 2010. *C,* Right-lateral surface fractures along Imperial Fault across and through a paleoseismic trench exposure. Photograph shows surface fractures (black arrows) and fresh fractures in a vertical exposure in the trench wall (white arrows), along edge of long-term Imperial Fault; view to the south. Photograph taken April 11, 2010. *D,* Right-lateral fault offset at Evan Hewes Highway due to recurrent movement on the Imperial Fault. View to the west. Photograph taken March 12, 2009; roadway was resurfaced some time between June 2009 and April 2010. *E,* Right-lateral fault offset at I-8 due to recurrent movement on the Imperial Fault; view to the east. Photograph taken April 11, 2010. *F,* Vertical aerial photograph of the Imperial Fault and I-8, showing two fault traces (between white arrows) in a structural stepover (compare with fault map in fig. 13). North is at top in this view. Photograph taken October 16, 1979. Figure 15. Strip maps of Brawley Fault Zone with location of surface fractures formed in response to 2010 El Mayor-Cucapah earthquake (see fig. 1 for location of map strips). Dotted line, Brawley Fault Zone; solid line, location of documented 2010 surface fractures. Amount of slip shown in millimeters for both right-lateral (R) and vertical (V) components. Vertical component of slip, where present, indicated with either west (W) or east (E) side up. Map strips depict local roads from Holtville West and Alamorio 7 1/2-minute topographic maps. Distance scale along fault is the same as used by Sharp and others (1982), with reference point located near southern end of Imperial Fault. **Figure 16.** Photographs of surface fractures along Brawley Fault Zone in response to the 2010 El Mayor-Cucapah earthquake. *A,* Surface fractures (black arrows) along Brawley Fault Zone and across McConnell Road; view to the southwest. Photograph taken April 9, 2010. *B,* Close-up view of fresh surface fractures along Brawley Fault Zone in shoulder of Harris Road; scale in centimeters. Photograph taken April 9, 2010. *C,* Left-stepping, fractures (black arrows) along Brawley Fault Zone and across shoulder of Harris Road; view to the north. Photograph taken April 9, 2010. *D,* Fresh surface fractures (black arrows) along Brawley Fault Zone and across Ralph Road; view to the north. Slight vertical component of slip (2 mm, up on east [right] side) more noticeable at white arrow. Photograph taken April 9, 2010. Figure 17. Shaded-relief map with background of roads, towns, and faults in the greater Yuha Desert area (see fig. 1 for location of map); also shown are areas of figs. 18, 19, 21, 23, 25, 27, 29, 31, 33, and 35. Red lines, field-verified surface fractures; orange lines, location of surface fractures inferred from dislocations in UAVSAR interferograms. Orange star, location of $M_{\rm w}$ 5.7 aftershock epicenter. Highstand of ancient Lake Cahuilla (12-m shoreline) and an earlier lake (43-m shoreline) are shown with dotted lines. Black dots show the location of creepmeter stations. of dislocations on interferograms with field visits. Time constraints precluded verifying all inferred UAVSAR fault movements in the field. The following descriptions of faults and fault zones are mainly limited to new surface breakage. That is, in this report we concentrate on triggered slip. Discussions about long-term activity of various faults, possible fault interactions, or paleoseismic histories are beyond the scope of this report. However, we do note that while mapping fresh surface slip we also saw many faults with no evidence of surface slip during the El Mayor-Cucapah earthquake sequence. Included in figure 17 are the location of former shorelines of ancient Lake Cahuilla (12-m shoreline) and an earlier lake (43-m shoreline). For discussion of ancient lakes in the region and their highstand locations, see Blake (1854; 1915), Stanley (1963; 1966), Thomas (1963), Van de Kamp (1973), and Waters (1983). We have added lake highstands to the figure because wave action at these shorelines, and at lower elevations as the lakes receded, acted as erosive agents that removed or modified subtle fault scarps. Hence, evidence of preexisting fault scarps is subdued, but still present, below the two highstands. #### **Northern Centinela Fault Zone** A group of generally north-trending right-lateral and left-lateral faults are herein named the Northern Centinela Fault Zone
(fig. 17). Faults within this zone extend northward from El Centinela, Mexico (known as 'Mount Signal' in the United States), the namesake for the fault zone. Individual fault traces within the fault zone in California are about 1.2–2.6 km long. Field checks for surface breakage in the Northern Centinela Fault Zone (figs. 17–19) began on May 12, 2010, 38 days after the El Mayor-Cucapah earthquake. One of us (J.A.T.) checked the Northern Centinela Fault Zone in its westernmost extent (figs. 17, 19) and found minor, fresh surface slip. Additional field checks were made on June 19, 2010, in the broader fault zone (J.A.T.) based on dislocations on interferograms. In this latter field venture we checked and verified surface slip along additional faults within the Northern Centinela Fault Zone (fig. 18). Unfortunately, some recent surface slip likely had already been obscured by active aeolian sand deposition since the earthquake. #### Discussion Triggered slip in 2010 along faults within the Northern Centinela Fault Zone was small. Minor amounts of lateral slip were seen along sections of faults within the fault zone. Field evidence for the presence of active faults in the Northern Centinela Fault Zone is weak, especially at ancient lake highstands and lower elevations, where wave action from receding lake levels likely eroded subtle fault scarps. One exception is the westernmost fault within the fault zone (the approximately north-south fault in the center of Section 22, fig. 19), which has an obvious fault scarp that extends at least 3.4 km south of the U.S.-Mexico border. More prominent surface slip is reported south of the border (Sinan Akciz, written commun., 2010, 2011; Fletcher and others, 2010). #### **Faults South of Pinto Wash** We found and mapped fresh surface fractures in a small group of northeast-trending left-lateral faults south of Pinto Wash (figs. 17, 19–22*B*). Individual faults in the group (within California) are about 1.0–1.5 km long. Field checks for surface breakage on faults in this group occurred on June 18, 2010. Two of us (J.A.T. and M.J.R.) checked faults in the area and found minor, fresh surface slip. #### Discussion Triggered slip in 2010 along faults south of Pinto Wash was expressed as discontinuous to continuous breaks, the latter being most common. Measured left-lateral slip values ranged from about 10 to about 40 mm (fig. 22*A*). Field evidence for the presence of faults south of Pinto Wash ranged from weak fault scarps (fig. 20) to cemented shear zones (fig. 22*B*). Outcrop patterns suggest some beddingplane control on the fault location. Details of this latter possibility are beyond the scope of this report, but would be of interest for future fault studies. #### **Yuha Fault** Field checks of surface breakage along a previously unrecognized northeast-trending, left-lateral fault in the Yuha Desert began two days after the El Mayor-Cucapah earthquake. Herein we name this fault the Yuha Fault, for the nearby bench mark "Yuha" (fig. 21). Three of us (M.J.R., J.A.T., and K.J.K.) checked the Yuha Fault in the areas both north and south of State Highway 98 (figs. 17, 21) on April 6 and 7, 2010. Field checks were also made farther south of the initial mapping (by J.A.T., P.J.I., and J.L.H.) on April 9–11, 2010. Further field checks of aerial photographic lineaments northwest of previously mapped fault breakage and north of State Highway 98 were made on May 11 and 12 (J.A.T. and K.J.K.) and again on May 27, 2010 (M.J.R.). The Yuha Fault is about 5–7 km long and, locally, has a subtle to well-expressed fault scarp (figs. 22*B*, *C*). #### Discussion Triggered slip in 2010 along the Yuha Fault not only revealed the presence of the fault, but also demonstrated some of the longest, most continuous surface breakage (5–7 km) and indicated a more complicated prior slip history relative to other faults in the Yuha Desert area. The Yuha Fault also had larger slip displacements than other faults visited in the field. We **Figure 18.** Map of faults and surface fractures in easternmost Yuha Desert. Faults shown are part of the Northern Centinela Fault Zone. Amount of slip shown in millimeters for both left-lateral (L) and vertical (V) components. Map base from a portion of the Mount Signal 7 1/2-minute topographic quadrangle. See figure 17 for location of map area. Figure 19. Map of faults and surface fractures in eastern Yuha Desert. Faults shown include elements of the Northern Centinela Fault Zone (Sections 14 and 15, 22 and 23), Yuha Fault (sections 4 and9) and faults south of Pinto Wash (Section 20, 21, 28, and 29). Amount of slip shown in millimeters for both right-lateral (R), or left-lateral (L), and vertical (V) components. Vertical component of slip, where present, is indicated with either west (W) or east (E) side up. Map base from portions of the Mount Signal and Yuha Basin 7 1/2-minute topographic quadrangles. See figure 17 for location of map area. **Figure 20.** Photograph of surface fractures along fault south of Pinto Wash; view to the northeast. See figure 19 for location. Photograph taken June 18, 2010, by J.A. Treiman. Figure 21. Map of faults and surface fractures in central Yuha Desert. Faults shown are the Yuha Fault and several faults south of Pinto Wash (Sections 20, 29–30). Amount of slip shown in millimeters for both right-lateral (R), or left-lateral (L), and vertical (V) components. Vertical component of slip, where present, is indicated with either west (W) or east (E) side up. Map base from a portion of the Yuha Basin 7 1/2-minute topographic quadrangle. See figure 17 for location of map area. **Figure 22.** Photographs of fractures and Quaternary fault scarps along faults shown in figure 21. *A,* Left-lateral fractures along unnamed fault south of Pinto Wash, pen for scale. Photograph taken June 18, 2010. *B,* Continuous left-lateral fractures along unnamed fault south of Pinto Wash (surface slip extends between red scale in foreground and geologist in distance); view to the southwest. This section of fault consists of a cemented shear zone. Photograph taken June 18, 2010, by J.A. Treiman. *C,* Shattered and overturned surface crust. Shattered ground may be partly a topographic effect, given that the site is on a low ridge adjacent to a fault (as indicated by UAVSAR interferogram), which had no new surface fault breakage. There may also be some lateral spread of the ridge toward a wash immediately to the southeast (note fractures marked with white arrows). Photograph taken June 19, 2010, by J.A. Treiman. *D*, Fault scarp (at change in slope) with fractures (white arrows) along Yuha Fault; view to the northeast. Photograph taken April 7, 2010, by J.A. Treiman. *E*, Fault scarp (above change in slope) with fractures (white arrows) along Yuha Fault; view to the northwest. Yellow notebook (in center) for scale. Photograph taken May 11, 2010, by J.A. Treiman. *F*, Left-lateral fractures along Yuha Fault. White arrows mark matches across en echelon fractures. Photograph taken May 27, 2010. *G*, Left-lateral fractures along Yuha Fault. White arrows mark matching features across en echelon fracture; pen (15 cm long) for scale. Photograph taken April 7, 2010. *H*, Continuous left-lateral surface fractures along Yuha Fault, immediately south of State Highway 98; view to the northeast. Photograph taken April 6, 2010, by J.A. Treiman. measured cumulative left-lateral slip on the two main traces of the fault totaling about 60–70 mm (the largest slip measurement on a single fault break was 49 mm; figs. 21, 22D, E). The Yuha Fault moved in association with the El Mayor-Cucapah mainshock, but also had a second episode of slip, sometime in late May to early June (see discussion, below, on timing and location of slips in the Yuha Desert area). The Yuha Fault exhibits some structural complexity. Not only are there two significant subparallel fault traces (see near State Highway 98 in fig. 21), but the northeastern end of the fault is characterized by several small right steps across low, narrow pressure ridges. A broader right step transfers minor displacement to a more northerly trending fault trace that is marked by a prominent vegetation lineament in older imagery. ## Laguna Salada Fault, East Branch The Laguna Salada Fault, east branch, had been mapped before the El Mayor-Cucapah earthquake (Dibblee, 1954; Clark, 1982; Isaac, 1986; and Kahle, 1988). The fault is a northwest-trending, right-lateral splay off a long, prominent fault in Mexico (see for example, Isaac, 1986; Mueller and Rockwell, 1995). Field checks for surface breakage along the Laguna Salada Fault, east branch, began 2 days after the El Mayor-Cucapah earthquake. Three of us (M.J.R., J.A.T., and K.J.K.) checked the Laguna Salada Fault, east branch, in the areas both north and south of State Highway 98 (figs. 17, 23) on April 6–7, 2010. On April 8, field checks were made near the U.S.-Mexico border (by J.A.T. and J.L.H.) and also farther north of State Highway 98 (by K.J.K., R.R.S., and P.J.I.). Triggered slip in the border area was revisited by J.A.T. on May 12, 2010. #### Discussion Triggered slip in 2010 along the Laguna Salada Fault, east branch, in the Yuha Desert area occurred along previously mapped fault traces (fig. 23). We mapped nearly continuous fresh surface breakage for about 3 km on the south side of State Highway 98 along a prominent, preexisting fault scarp (figs. 24A-C). Farther south, the fault steps to the right, to a fault trace that we followed to the U.S.-Mexico border (figs. 23, 24D). A field check on May 12 found fresh displacement of a surface modified by recent (postearthquake) rainfall. North of State Highway 98, slip could be recognized by dislocations in UAVSAR interferograms along an additional 3.6 km of the fault, and field checking verified that along roughly 0.7 km. Measured slip amounts along the Laguna Salada Fault, east branch commonly ranged from about 5 to about 40 mm for
the right-lateral component and 0–30 mm for the vertical component, up on the east side (fig 23). ## Laguna Salada Fault, West Branch Field checks for surface breakage along the west branch of the Laguna Salada Fault, another northwest-trending, right-lateral fault in the southwestern Imperial Valley, began 2 days after the El Mayor-Cucapah earthquake. Three of us (M.J.R., J.A.T., and K.J.K.) checked the Laguna Salada Fault, west branch, in the Yuha Desert on April 6–7, 2010. Additional field checks were made along the fault on April 8 (by J.A.T., J.L.H., K.J.K., R.R.S., and P.J.I.), May 12 (J.A.T.), June 16 (M.J.R., J.A.T., and M.E.S.), and June 19, 2010 (J.A.T.). The Laguna Salada Fault, west branch, in California is about 6 km long. This fault extends southeastward of the border for several dozen additional kilometers (see, for example, Isaac, 1986; Mueller and Rockwell, 1995). #### Discussion Triggered slip in 2010 along the Laguna Salada Fault, west branch, predominantly occurred along previously mapped fault traces (figs. 23, 25); local structural complexities were revealed in the new surface slip, including at least two subparallel traces, both of which extend discontinuously to the border. The terrain between the two dominant traces is depressed, with preexisting scarps facing into the depression. We mapped nearly continuous fresh surface breakage for about 5 km. The fault is marked locally by prominent fault scarps (for example, figs. 26*B*–*C*). Measured slip along the Laguna Salada Fault, west branch, generally amounted to about 10–40 mm for the right-lateral component and 0–20 mm for the vertical component, up on the west side (fig. 25) of the western splay (fig. 25). #### Yuha Well Fault Zone The Yuha Well Fault Zone is a new name for what was previously called the Yuha Wells [sic] Fault, because there is only one well named "Yuha" and there is no single, throughgoing fault. Hence, herein we rename this set of northeast-trending, left-lateral faults the Yuha Well Fault Zone. The fault zone has a width of about 3–5 km, encompassing more than a half dozen individual left-lateral faults and, at its southwestern end, a series of normal faults (figs. 17, 25, 27). Two of the longer faults within the fault zone are the newly named Vista de Anza Fault (located near the southwestern end of the fault zone; figs. 17, 25) and the newly named (and restricted) Yuha Well Fault (located near the northeastern end of the fault zone; figs. 17, 27). The Yuha Well Fault Zone extends for about 10 km. The Vista de Anza Fault and Yuha Well Fault both have fresh surface breakage for about 4 km, and the latter fault appears to extend approximately an additional 1.8 km to the southwest, for a total length of about 6 km. Field checks for surface breakage along structures in the Yuha Well Fault Zone began 2 days after the El Mayor-Cucapah earthquake. Three of us (M.J.R., J.A.T., and K.J.K.) checked a short fault scarp in Section 12 (fig. 25) on April 6. The Yuha Well Fault was checked at Interstate Highway 8 on April 9 (J.A.T., J.L.H., P.J.I.), and no fractures were observed. Additional field checks of normal faults and the Vista de Anza Fault were made on **Figure 23.** Map of faults and surface fractures in central Yuha Desert. Amount of slip shown in millimeters for both right-lateral (R), or left-lateral (L), and vertical (V) components. Vertical component of slip, where present, is indicated with either west (W) or east (E) side up. Map base from a portion of the Yuha Basin 7 1/2-minute topographic quadrangle. See figure 17 for location of map area. **Figure 24.** Photographs of fractures and fault scarps along faults shown in figure 23. *A*, Fault scarp (at change in slope) with fractures (white arrows) along the east branch of the Laguna Salada Fault; view to the south. Photograph taken April 6, 2010, by J.A. Treiman. *B*, Fault scarp (at change in slope) with fractures (white arrows) along east branch of the Laguna Salada Fault; view to the south. Photograph taken April 6, 2010, by J. A. Treiman. *C*, Fault scarp (at change in slope) with fractures (white arrows) along east branch of the Laguna Salada Fault; view to the north. Photograph taken April 6, 2010, by J.A. Treiman. *D*, Fault scarp (at change in slope) with fractures (white arrows) along east branch of the Laguna Salada Fault; view to the south. Location of U.S.-Mexico border fence marked with yellow arrow. Photograph taken April 8, 2010, by J.A. Treiman. Figure 25. Map of faults and surface fractures in the central Yuha Desert. Faults include the west branch of the Laguna Salada Fault and the southwestern end of the Yuha Well Fault Zone. Amount of slip shown in millimeters for both right-lateral (R), or left-lateral (L), and vertical (V) components. Vertical component of slip, where present, is indicated with either west (W) or east (E) side up. Map base from a portion of the Coyote Wells 7 1/2-minute topographic quadrangle. See figure 17 for location of map area. **Figure 26.** Photographs of fractures and fault scarps along faults shown in figure 25. *A,* Left-stepping, semicontinuous fractures with right-lateral offset and local "tent" structures along the Laguna Salada Fault, west branch; view to the northwest. Pen (circled) for scale. Photograph taken April 6, 2010. *B,* Fault scarp (white arrows) along Laguna Salada Fault, west branch. View to the west. Photo C is at leftmost arrow. Photograph taken April 7, 2010, by J.A. Treiman. *C,* Fault scarp (at change in slope, about 1 m in front of person) along Laguna Salada Fault, west branch; view to the south. Photograph taken April 7, 2010, by J.A. Treiman. *D,* Fault scarp (at change in slope) with fractures (black arrows) along one of several normal faults within an extensional zone near the juncture between the Laguna Salada Fault Zone and the Yuha Well Fault Zone; view to the north. Photograph taken May 12, 2010, by J.A. Treiman. *E,* Fault scarp (white arrows) along a northeast-trending fault within the Yuha Well Fault Zone; view to the southwest. Black arrow (and white outline), vehicle for scale. Photograph taken May 11, 2010, by J.A. Treiman. May 11–12, 2010 (by J.A.T., and K.J.K.) and on June 16-19 (by J.A.T., M.J.R., and M.E.S.). The Yuha Well Fault and other parallel strands in Section 29 (fig. 27) were checked on June 18, 2010 (M.J.R. and J.A.T.). Triggered slip is inferred along several additional northeast-trending faults located between the Yuha Well Fault Zone and the Yuha Fault (figs. 17 and 27). This inference is based on relatively strong lineaments in interferograms derived from the UAVSAR data. These faults were not field checked. #### Discussion Triggered slip in 2010 along the Yuha Well Fault Zone occurred locally along a few previously mapped fault traces, but structural complexities and numerous additional faults were also revealed by the new surface slip. We mapped nearly continuous fresh surface breakage for about 3 km along the Vista de Anza Fault (fig. 25). Measured slip along structures within the Yuha Well Fault Zone commonly was small (largest left-lateral component was 19 mm); most slip was in the range of 1–3 mm, and piercing points were too poorly defined to allow precise measures. In spite of minimal amounts of slip in this event, discontinuous fault scarps (indicating preexistence of the faults) were common (figs. 26E, F). At its southwestern end, the fault zone bends southward into a series of subparallel normal faults, some with small components of right-lateral or left-lateral offset (figs. 25, 26D). All of the observed normal displacements are on preexisting scarps. However, some of the more prominent northwest-trending scarps showed no evidence of surface slip in the 2010 series of earthquakes (green lines in fig. 25). ## June 14 M_w5.7 Aftershock In our presentation of triggered slip in the Yuha Desert area (see detailed maps and photographs in figs. 17–29) all discussion has been relative to slip associated with the El Mayor-Cucapah mainshock of April 4, 2010. In our presentation that follows, all or nearly all of the triggered slip is associated with an $M_{\rm w}5.7$ aftershock on June 14, 2010 (local, Pacific time; see fig 17) whose epicenter was near Ocotillo in the Yuha Desert. Up until June 14, 2010, most of the aftershock activity was confined to south of the Yuha Well Fault Zone. On April 10, 2010, one of us (R.B.) installed creepmeters across both the east and west branches of the Laguna Salada Fault (figs. 17, 30). The creepmeter across the Laguna Salada Fault, west branch, recorded 2.2 mm of dextral slip at the time of the $M_{\rm w}$ 5.7 aftershock on June 14, 2010 (local time; June 15, GMT). A continuous recorder was not installed on the east branch until August, but a caliper with 10- μ m resolution showed no offset between May and August. Nor was slip observed on any other of the nearby creepmeters at the time of this large aftershock (fig. 30). Slip rates were corrected for thermoelastic effects. The thermoelastic correction was undertaken by deriving a linear regression between the creepmeter signal and a 12-bit temperature recording and subtracting this empirically derived temperature correction from the creepmeter timeseries. The correction effectively suppresses the direct effects of temperature on the graphite rod, but it does not correct for thermoelastic changes in the ground with phase lags other than 0° . A plot of dextral slip versus time suggests that the Laguna Salada Fault, west branch, may be creeping steadily at 1–2 mm/yr, a rate that is similar to the Superstition Hills Fault in the same time period (June 15 to October 20, 2010). The slip rate on the east branch of the Laguna Salada Fault is also similar, but the record is too short to provide well-constrained rates. The slow background creep rate interrupted by abrupt slip events is almost certainly a manifestation of behavior similar to that described by Bilham
and Behr (1992) on the Superstition Hills Fault. Slow continuous slip occurs in the near surface, whereas large episodic creep events occur on the deeper portion of the fault surface. Refer to Du and others (2003) for a discussion of the physical basis for this behavior in the presence of static and dynamic stress changes as applied to a creeping fault. The aftershock on June 14, 2010, also triggered slip on faults to the northwest of those already discussed above. This slip is also visible in UAVSAR interferograms spanning the time of the aftershock occurrence. These additional faults are briefly discussed below (see also figs. 31–36). ## **Ocotillo Fault Zone** The Ocotillo Fault Zone is a new name for a group of northwest- to northeast-trending faults, some of which were previously recognized, but unnamed, before the El Mayor-Cucapah earthquake. The fault zone itself has a northnortheast trend and extends at least 6 km and maybe more (see fig. 17 for location). The Ocotillo Fault Zone includes many faults that did not display surface deformation in this earthquake sequence, as well as at least three that did. Most notable of the faults that did move is the Ocotillo Fault. #### Ocotillo Fault Field checks for surface breakage along a previously mapped (Smith, 1979; Clark, 1982; Kahle, 1988), but unnamed, fault in the southwestern Imperial Valley began 1 1/2 days after a local $M_{\rm w}5.7$ aftershock of the El Mayor-Cucapah earthquake—the June 14, 2010, aftershock. Herein we name this fault the Ocotillo Fault, for the nearby community of Ocotillo. Two of us (J.A.T. and M.J.R.) checked the Ocotillo Fault in the area immediately east of Ocotillo (figs. 17, 33) on June 16, 2010. Field checks were made by walking along the whole of the mapped fault in areas of geologically young alluvial and fluvial deposits and, locally, loose sand. The Ocotillo Fault is about 1 km long and trends to the north-northwest (figs. 17, 33). Other fault strands, to **Figure 27.** Map of faults and surface fractures in the central Yuha Desert. Faults shown are part of the Yuha Well Fault Zone. Map base from a portion of the Yuha Basin 7 1/2-minute topographic quadrangle. See figure 17 for location of map area. Figure 28. Faulting and nonfaulting fractures along the Yuha Well Fault. A, Discontinuous fractures (black arrows) along a dissected scarp in the northeastern section of the Yuha Well Fault; view to the southwest. Person for scale (white arrow). Photo taken June 18, 2010, by J.A. Treiman. B, Pole aerial photograph of fractures unrelated to surface faulting; view to the southeast. This is an example of nonfaulting, earthquake-related features; here fracturing in concentric rings (white arrows) centered in recent alluvial fill. Youngest material at site appears to have been "tossed" by recent earthquake activity, possibly by the June 14, 2010, $M_{\rm w}5.7$ aftershock (see text). Location of site shown in figure 27. Photo taken June 18, 2010. **Figure 29.** Map of faults and surface fractures in the Yuha Desert. Amount of slip shown in millimeters for both right-lateral (R) and vertical (V) components. Map base from a portion of the Coyote Wells 7 1/2-minute topographic quadrangle. See figure 17 for location of map area. the north and to the south (figs. 33, 35), were also checked on August 2 (J.A.T.) and August 3, 2010 (J.A.T. and K.J.K.). ### Discussion Triggered slip in 2010 along the Ocotillo Fault in the southwestern Imperial Valley occurred along a preexisting scarp with a pronounced vegetation lineament. We mapped continuous, fresh surface breakage along the Ocotillo Fault for its whole 1-km length. The southern end of surface slip is about 110 m north of I-8 (fig. 33). Measured slip along the Ocotillo Fault was the largest measured in the entire earthquake sequence. Vertical components of slip of about 50–85 mm were measured, up on the east side (figs. 34A, C–F). Locally we observed left-stepping breaks, suggestive of a right-lateral component of slip (fig. 34B) and we did, in fact, measure 10-20 mm of right-lateral slip nearby (fig. 33). However, slip most commonly was manifest as pure vertical offset (figs. 34A, C-F). Local structural complexity in surface slip along the Ocotillo Fault resulted in a wide zone of surface breakage. We observed discontinuous fractures in a zone as much as 8 m wide. Within the southern Ocotillo Fault Zone, continuous surface slip was mapped along a preexisting scarp (figs. 33, 34*G*). Relatively continuous surface breakage was also identified to the north (fig. 35) and died out south of a preexisting scarp (fig. 36). Less continuous surface slip was also observed on a similarly oriented fault north of the Elsinore Fault (fig. 35, Section 18). ## **Laguna Salada Fault, Northwest Extension** A weakly defined lineament in the UAVSAR interferogram that postdated the June 14 aftershock suggested the possibility of a northwest extension of the Laguna Salada Fault, west branch, that projects toward the southeastern end of the Elsinore Fault Zone. On August 3, 2010, two of us (J.A.T. and K.J.K.) checked several locations along this lineament, northeast of the South Fork of Coyote Wash (fig. 31). ## Discussion Field inspection of several localities along the lineament identified preexisting scarps, supporting the presence of a throughgoing fault. However, little evidence was found to indicate that brittle surface breakage had occurred. On the basis of the strength of the UAVSAR interferogram data, we infer that fault slip probably occurred at depth, resulting in right-lateral shear too diffuse to map at the surface. ## **Elsinore Fault Zone** Field checks for surface breakage along the Elsinore Fault Zone in the greater Yuha Desert area began the day after the El Mayor-Cucapah mainshock. One of us (J.A.T.) made spot checks along the southeastern Elsinore Fault Zone (figs. 1, 17) on April 5 and again on April 11 (with J.L.H.). Field **Figure 30.** Creepmeter data for $M_{\rm w}$ 5.7 aftershock of June 14, 2010, which was located about 7 km southeast of Ocotillo (fig. 17). Aftershock triggered more than 2 mm of dextral slip on the west branch of the Laguna Salada Fault. **Figure 31.** Map of faults and surface fractures in Yuha Desert. The principal structure is the inferred northwest extension of the Laguna Salada Fault. Map base from a portion of the Coyote Wells 7 1/2-minute topographic quadrangle. See figure 17 for location of map area. checks were also made along projections of the Elsinore Fault Zone following the June 14, $M_{\rm w}5.7$ aftershock. UAVSAR interferograms indicated new surface slip associated with that aftershock. Two of us (J.A.T. and K.J.K.) visited the area and mapped surface breakage on August 3, 2010. ### Discussion We saw no triggered slip along the Elsinore Fault Zone following the El Mayor-Cucapah mainshock; however, slip did develop along the southeastmost projection of the Elsinore Fault Zone in association with the June 14, 2010, $M_{\rm w}$ 5.7 aftershock (figs. 17, 35). We mapped surface breakage in short sections (about 150 to 300 m long) in a zone of structural complexity (figs. 17, 35). The short breaks are in a stepover zone that forms a graben along the southward projection of the Elsinore Fault Zone where the Ocotillo Fault Zone would cross it. Slip was small; we measured as much as 10 mm right-lateral slip, without any appreciable vertical component of slip. ## Other Faults The 2010 El Mayor-Cucapah earthquake may have triggered surface slip on faults in the central Salton Trough or in the greater Yuha Desert area in addition to the ones we document in this report. Faults checked in the field that did not have surface slip include the Superstition Mountain Fault, several individual faults in the Elmore Ranch Fault Zone near State Highway 86 (although other faults closer to the **Figure 32.** Photograph of fractures along an unnamed fault shown in figure 31. This isolated zone of minor fractures lies 2 kilometers southwest of the Laguna Salada Fault. **Figure 33.** Map of faults and surface fractures in the Yuha Desert surrounding the community of Ocotillo. Amount of slip shown in millimeters for both right-lateral (R) and vertical (V) components. Vertical component of slip, where present, is indicated with either west (W) or east (E) side up. 'tr' indicates trace amount. Map base from portions of the Coyote Wells and In-Ko-Pa Gorge 7 1/2-minute topographic quadrangles. See figure 17 for location of map area. Figure 34. Photographs of fractures and fault scarps along faults shown in figure 33. A, Vertical surface fractures along Ocotillo Fault. Faulting here is associated with the nearby M. 5.7 aftershock of June 14, 2010. Photograph taken June 16, 2010. B, Left-stepping, right-oblique surface fractures along Ocotillo Fault in loose sand. Photograph shows en echelon 'breaks' (black arrows) in loose sand, suggestive of slight rightlateral component of slip; red ruler for scale. Photograph taken June 16, 2010. C, Fractures along Ocotillo Fault at base of preexisting west-facing scarp. View to northeast. Photograph taken June 16, 2010, by J.A. Treiman. D, Fractures along Ocotillo Fault in recent wash deposits; view to the southeast. Photograph taken June 16, 2010, by J.A. Treiman. E, Rightoblique fractures along Ocotillo Fault. Photograph includes brittle fault movement (on right) and diffuse fault slip in loose sand (on left). Loose sand section in this view includes fresh track from a sidewinder rattlesnake (to the left of red scale). Photograph taken June 16, 2010. F, Fractures with vertical slip along Ocotillo Fault in sandy soil; view to the north. Subtle fault scarp on east (right) side of fault. Photograph shows local structural complexity in rupture (in foreground). Photograph taken June 16, 2010. G, Right-lateral fractures along unnamed fault south of I-8. Black notebook and red ruler for scale. Photograph taken August 2, 2010, by J.A. Treiman. H,
Photograph of scarp, about 1.5-2 m high, without fresh surface fractures; view to the northwest. Photograph taken June 16, 2010. **Figure 35.** Map of faults and surface fractures in Yuha Desert. Amount of slip shown in millimeters for both right-lateral (R), or left-lateral (L), and vertical (V) components. Map base from portions of the Painted Gorge and Carrizo Mountain 7 1/2-minute topographic quadrangles. See figure 17 for location of map area. Superstition Hills Fault appear to have surface slip features; see Wei and others, 2011), and the Rico Fault, near the community of Holtville. Field checks along numerous short faults, especially those west of the Laguna Salada Fault, west branch (figs. 17, 25), and those west of the Ocotillo Fault (figs. 33, 34*F*, 35), showed no evidence of surface slip. # Timing of Triggered Slip in the Yuha Desert Area The location and timing of triggered slip in the Yuha Desert area are constrained by the new data presented in this report. Most of the red and orange faults shown in figure 17, especially those from the Northern Centinela Fault Zone to the Yuha Well Fault Zone, moved in response to the April 4, 2010, mainshock. This conclusion is supported by our detailed field observations and our interpretation of UAVSAR interferograms. A later episode of surface slip along the Yuha Fault is suggested by interferograms from ENVISAT (Environmental Satellite) flights in mid-May to early June. Surface slip may have also occurred on other faults, but the resolution of these interferograms is not as high as those of UAVSAR, and minor slip might have been overlooked. A third pulse of surface slip occurred in the Yuha Desert area in response to the June 14, 2010, $M_{\rm w}$ 5.7 aftershock. This large aftershock triggered slip on faults farther to the northwest of faults that had moved in response to the mainshock (for example, along the Ocotillo and Elsinore Faults, figs. 33 and 35; see also purple lines in figs. 17, 25, 27, 29, 31, 33, and 35). The aftershock caused 2.2 mm of subsurface slip **Figure 36.** Photograph of fault scarp along fault farther northeast of surface slip in 2010 (see fig. 35 for location). Small white arrow points to black notebook (with white outline) for scale. Photograph taken August 3, 2010, by J.A. Treiman. on the Laguna Salada Fault, west branch, as measured by a creepmeter (fig. 30). Of interest, is the possibility of either afterslip or background creep seen in the creepmeter records shown in figure 30. A much longer period of measurement is needed to fully address these possibilities. ## **Acknowledgments** We thank J. Luke Blair, Roxanne Renedo, and Lesley Butcher (U.S. Geological Survey) for office assistance in this study. Ashley Strieg (University of Oregon) helped compile slip data from the Mecca Hills. Conversations with U.S. Geological Survey colleagues Ken Hudnut and Sinan Akciz, and Bill Bryant (California Geological Survey) aided the investigation and our conclusions. Kathy Haller, Pat McCrory, Sinan Akciz, and Tim McCrink provided helpful reviews of an earlier version of the manuscript. Grants that supported the creepmeter research of Roger Bilham include U.S. Geological Survey 07HQAG0026 and National Science Foundation EAR-1039474. Part of this research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. ## **References Cited** Allen, C.R, Wyss, M., Brune, J.N., Grantz, A., and Wallace R.E., 1972, Displacement on the Imperial, Superstition Hills, and San Andreas Faults triggered by the Borrego Mountain earthquake, *in* The Borrego Mountain Earthquake: U.S. Geological Survey Professional Paper 787, p. 87–104. Bilham, R., 1989, Surface slip subsequent to the 24 November 1987 Superstition Hills, California, earthquake monitored by digital creepmeters: Seismological Society of America Bulletin, v. 79, p. 424–450. Bilham, R., and Behr, J., 1992, A two-layer model for aseismic slip on the Superstition Hills fault, California: Seismological Society of America Bulletin, v. 82, p. 1223–1235. Bilham, R., and Williams, P., 1985, Sawtooth segmentation and deformation processes on the southern San Andreas fault, California: Geophysical Research Letters, v. 12, p. 557–560. Blake, W.P., 1854, Ancient lake in the Colorado Desert: American Journal of Science (second series), v. 17, p. 435–438. Blake, W.P., 1915, Sketch of the region at the head of the Gulf of California, *in* Cory, H.T., ed., The Imperial Valley and the Salton Sink: San Francisco, J.J. Newbegin, p. 1–35. - Bodin, P., Bilham, R., Behr J., Gomberg, J., and Hudnut, K.W., 1994, Slip triggered on southern California faults by the 1992 Joshua Tree, Landers, and Big Bear earthquakes: Seismological Society of America Bulletin, v. 84, p. 806–816. - Clark, M.M., 1972, Surface rupture along the Coyote Creek fault, *in* The Borrego Mountain earthquake of April 9, 1968: U.S. Geological Survey Professional Paper 787. p. 55–86. - Clark, M.M., 1982, Map showing recently active breaks along the Elsinore and associated faults, California, between Lake Henshaw and Mexico: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-1329, two sheets. - Clark, M.M., 1984, Map showing recently active breaks along the San Andreas fault and associated faults between Salton Sea and Whitewater River-Mission Creek, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-1483, scale 1:24,000. - Cohn, S.N., Allen, C.R., Gilman, R., and Gouty, N.R., 1982, Preearthquake and postearthquake creep on the Imperial fault and the Brawley fault zone, *in* The Imperial Valley, California, Earthquake of October 15, 1979: U.S. Geological Survey Professional Paper 1254, p. 161–167. - Dibblee, T.W., Jr., 1954, Geology of the Imperial Valley region, California, chap. II *in* Jahns, R.H., ed., Geology of southern California: Bulletin California Division of Mines and Geology, v. 170, p. 21–28. - Du, W., Sykes, L.R., Shaw, B.E., and Scholz, C.H., 2003, Triggered aseismic fault slip from nearby earthquakes; static or dynamic effect?: Journal of Geophysical Research, v. 108, 2131, doi:10.1029/2002JB002008. - Fletcher, J., Rockwell, T., Teran, O., Masana, E., Faneros, G., Hudnut, K., Gonzalez, J., Gonzalez, A., Spelz, R., Mueller, K., Chung, L.-H., Akciz, S., Galetzka, J., Stock, J., and Scharer, K., 2010, The surface ruptures associated with the El Mayor-Borrego earthquake sequence [abs.]: Geological Society of America, Cordilleran Section Meeting, p. LB1-4. - Fuis, G.S., 1982, Displacement on the Superstition Hills fault triggered by the earthquake, *in* The Imperial Valley, California, Earthquake of October 15, 1979: U.S. Geological Survey Professional Paper 1254, p. 145–154. - Goulty, N.R., Burford, R.O., Allen, C.R., Gilman, R., Johnson, C.E., and Keller, R.P., 1978, Large creep events on the Imperial fault, California: Seismological Society of America Bulletin, v. 68, p. 517–521. - Hauksson, E., Stock, J., Hutton, K., Yang, W., Vidal-Villegas, J.A., and Kanamori, H., 2011, The 2010 $M_{\rm w}$ 7.2 El Mayor-Cucapah earthquake sequence, Baja California, Mexico and southernmost California, USA; active seismotectonics along the Mexican Pacific margin: Pure and Applied Geophysics, v. 168, p. 1255–1279. - Hudnut, K.W., and Clark, M.M., 1989, New slip along parts of the 1968 Coyote Creek fault rupture, California: Seismological Society of America Bulletin, v. 79, p. 451–465. - Isaac, S., 1986, Geology and structure of the Yuha Desert between Ocotillo, California, and Laguna Salada, Baja California, Mexico: San Diego State University, M.S. thesis, 129 p. - Jennings, C.W., compiler, 1994, Fault activity map of California and adjacent areas: Department of Conservation, California Division of Mines and Geology, Geologic Data Map Series No. 6, scale 1:750,000. - Kahle, J.E., 1988, Preliminary map of the Quaternary faults in southeastern San Diego County and in southwestern Imperial County, California: Department of Conservation, California Division of Mines and Geology, Open-File Report 88-6. - Lohman, R.B., and McGuire, J.J., 2007, Earthquake swarms driven by aseismic creep in the Salton Trough, California: Journal of Geophysical Research, v. 112, B04405, doi 10.1029/2006JB004596. - Louie, J.N., Allen, C.R., Johnson, D.C., Haase, P.C., and Cohn, S.N., 1985, Fault slip in southern California: Seismological Society of America Bulletin, v. 75, p. 811–833. - Lyons, S.N., Bock, Y., and Sandwell, D.T., 2002, Creep along the Imperial Fault, southern California, from GPS measurements: Journal of Geophysical Research, v. 107, no. B10, 2249, doi:10.1029/2001JB000763. - McGill, S.F., Allen, C.R., Hudnut, K.W., Johnson, D.C., Miller, W.F., and Sieh, K.E., 1989, Slip on the Superstition Hills fault and on nearby faults associated with the 24 November 1987 Elmore Ranch and Superstition Hills earthquakes, southern California: Seismological Society of America Bulletin, v. 79, p. 362–375. - Meltzner, A.J., Rockwell, T.K., and Owen, L.A., 2006, Recent and long-term behavior of the Brawley fault zone, Imperial Valley, California; an escalation in slip rate?: Seismological Society of America Bulletin, v. 96, p. 2304–2328, doi:10.1785/0120050233. - Mueller, K.J., and Rockwell, T.K., 1995, Late quaternary activity of the Laguna Salada fault in northern Baja California: Geological Society of America Bulletin, v. 107, no. 1, p. 8–18. - Oskin, M.E., Arrowsmith, R., Hinojosa-Corona, A., Elliott, A.J., Teran, O.J., Fletcher, J.M., Saripalli, S., Banesh, D., 2011, Near-field coseismic deformation quantified from differential airborne LiDAR of the El Mayor-Cucapah earthquake surface rupture [abs.]: Eos (American Geophysical Union Transactions), Fall Meeting, San Francisco, T34C-01. - Rymer, M.J., 1989, Surface rupture in a fault stepover on the Superstition Hills fault, California, *in* Schwartz, D.P., and Sibson, R.H., eds., Fault
segmentation and the controls of rupture initiation and termination: U.S. Geological Survey Open-File Report 89-315, p. 309–323. - Rymer, M.J., 2000, Triggered surface slips in the Coachella Valley area associated with the 1992 Joshua Tree and Landers, California, earthquakes: Seismological Society of America Bulletin, v. 90, p. 832–848. - Rymer, M.J., Boatwright, J., Seekins, L.C., Yule, J.D., and Liu, J., 2002, Triggered surface slips in the Salton Trough associated with the 1999 Hector Mine, California earthquake: Seismological Society of America Bulletin, v. 92, p. 1300–1317. - Rymer, M.J., Goldman, M.R., Catchings, R.D., Sickler, R.R., Criley, C.J., Kass, J.B., and Knepprath, N., 2009, High-resolution, shallow seismic imaging of the Brawley seismic zone near Obsidian Butte, Imperial County, California: Seismological Research Letters, v. 80, no. 2, p. 375–376. - Sharp, R.V., 1976, Surface faulting in Imperial Valley during the earthquake swarm of January–February, 1975: Seismological Society of America Bulletin, v. 66, p. 1145–1154. - Sharp, R.V., 1989, Pre-earthquake displacement and triggered displacement on the Imperial fault associated with the Superstition Hills earthquake of 24 November 1987: Seismological Society of America Bulletin, v. 79, p. 466–479. - Sharp, R.V., Lienkaemper, J.J., Bonilla, M.G., Burke, D.B., Cox, B.F., Herd, D.G., Miller, D.M., Morton, D.M., Ponti, D.J., Rymer, M.J., Tinsley, J.C., and Yount, J.C., 1982, Surface faulting in the central Imperial Valley, *in* The Imperial Valley, California, Earthquake of October 15, 1979: U.S. Geological Survey Professional Paper 1254, p. 119–144. - Sharp, R.V., Rymer, M.J., and Lienkaemper, J.J., 1986a, Surface displacements on the Imperial and Superstition Hills faults triggered by the Westmorland, California, earthquake of 26 April 1981: Seismological Society of America Bulletin, v. 76, p. 949–965. - Sharp, R.V., Rymer, M.J., and Morton, D.M., 1986b, Trace-fractures on the Banning fault created in association with the 1986 North Palm Springs earthquake: Seismological Society of America Bulletin, v. 76, p. 1838–1843. - Sharp, R.V., Budding, K.E., Boatwright, J., Ader, M.J., Bonilla, M.G., Clark, M.M., Fumal, T.E., Harms, K.K., Lienkaemper, J.J., Morton, D.M., O'Neill, B.J., Ostergren, C.L., Ponti, D.J., Rymer, M.J., Saxton, J.L., and Sims, J.D., 1989, Surface faulting along the Superstition Hills fault and nearby faults associated with the earthquakes of 24 November 1987: Seismological Society of America Bulletin, v. 79, p. 252–281. - Sieh, K.E., 1982, Slip along the San Andreas associated with the earthquake, *in* The Imperial Valley, California, Earthquake of October 15, 1979: U.S. Geological Survey Professional Paper 1254, p. 155–159. - Sieh, K.E., and Williams, P.L., 1990, Behavior of the southernmost San Andreas fault during the past 330 years: Journal of Geophysical Research, v. 95, p. 6629–6645. - Smith, D.P., 1979, Faults in the Yuha Desert: California Division of Mines and Geology, Fault Evaluation Report FER-91. - Stanley, G.M., 1963, Prehistoric lakes in Salton Sea Basin [abs.], *in* Abstracts for 1962: Geological Society of America Special Paper, v. 73, p. 249–250. - Stanley, G.M., 1966, Deformation of Pleistocene Lake Cahuilla shore line, Salton Sea Basin, California [abs.], *in* Abstracts for 1965: Geological Society of America Special Paper, v. 87, p. 165. - Thomas, R.G., 1963, The late Pleistocene 150-foot fresh water beachline of the Salton Sea area: Bulletin of the Southern California Academy of Sciences, v. 62, p. 9–17. - Van de Kamp, P.C., 1973, Holocene continental sedimentation in the Salton Basin, California; a reconnaissance: Geological Society of America Bulletin, v. 84, p. 827–848. - Waters, M.R., 1983, Late Holocene lacustrine stratigraphy and archaeology of ancient Lake Cahuilla, California: Quaternary Research, v. 19, p. 373–387. - Wei, M., Sandwell, D., and Fialko, Y., 2009, A silent $M_{\rm w}$ 4.7 slip event of October 2006 on the Superstition Hills fault, southern California: Journal of Geophysical Research, v. 114, B07402, doi:10.1029/2008JB006135. - Wei, M., Sandwell, D., Fialko, Y., and Bilham, R., 2011, Slip on faults in the Imperial Valley triggered by the 4 April 2010 M_w 7.2 El Mayor-Cucapah earthquake revealed by InSAR: Geophysical Research Letters, v. 38, L01308, doi:10.1029/2010GL045235. - Williams, P.L., and Sieh, K.E., 1987, Slow regular slip along the southernmost San Andreas fault for the past 40, 80, and 300 years [abs.]; Eos (American Geophysical Union Transactions), v. 68, p. 1506. - Williams, P.L., McGill, S.F., Sieh, K.E., Allen, C.R., and Louie, J.N., 1988, Triggered slip along the San Andreas fault after the 8 July 1986 North Palm Springs earthquake: Seismological Society of America Bulletin, v. 78, p. 1112–1122. # **Appendix A** Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010. | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense
of
slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
strike
azimuth
(deg) | strike slip
component
(mm) | dip slip
component
(mm) | |-----------|-------------|--------------|------------------|--------------|---------------------|--------------|--------------------------|-------------------------|-------------------------------------|----------------------------------|-------------------------------| | | | | | San Andreas | Fault | | | | | | | | KJK-391 | 33.65179561 | -116.083555 | 042010 | San Andreas | RL | 2 - 4 | 307 | 0 | | | | | KJK-387 | 33.64980977 | -116.0811158 | 042010 | San Andreas | RL | | | | | 7 | | | KJK-367 | 33.64450864 | -116.0742608 | 042010 | San Andreas | RL | | | | | 5 | | | MW-SAF1 | 33.5726 | -115.98153 | 050210 | San Andreas | RL | | | | 334 | 5 | | | MW-SAF10 | 33.48531 | -115.89091 | 050210 | San Andreas | RL | | | | 324 | 5 | | | MW-SAF11 | 33.48461 | -115.89023 | 050210 | San Andreas | RL | | | | 334 | 5 | | | MW-SAF12 | 33.48289 | -115.88838 | 050210 | San Andreas | RL | | | | 324 | 6 | | | MW-SAF13 | 33.48181 | -115.88746 | 050210 | San Andreas | RL | | | | 334 | 15 | | | MW-SAF14 | 33.48077 | -115.88627 | 050210 | San Andreas | RL | | | | 324 | 5 | | | MW-SAF15 | 33.47993 | -115.8853 | 050210 | San Andreas | RL | | | | 324 | 9 | | | MW-SAF16 | 33.47721 | -115.88155 | 050210 | San Andreas | RL | | | | 324 | 8 | | | MW-SAF16 | 33.47679 | -115.88085 | 050210 | San Andreas | RL | | | | 314 | 3 | | | MW-SAF17 | 33.46632 | -115.86591 | 050210 | San Andreas | RL | | | | 324 | 6 | | | RJW-A | 33.6067 | -116.02432 | 041010 | San Andreas | RL | 1-3 | | | | | | | RJW-B | 33.60732 | -116.025067 | 041010 | San Andreas | RL | 3-5 | | | | | | | RJW-C | 33.60830 | -116.026500 | 041010 | San Andreas | RL | 8-12 | | | | | | | RJW-D | 33.60927 | -116.027500 | 041010 | San Andreas | RL | 12-15 | | | | | | | RJW-E | 33.61092 | -116.029650 | 041010 | San Andreas | RL | 12-15 | | | | | | | RJW-F | 33.61325 | -116.032617 | 041010 | San Andreas | RL | 16-18 | | | | | | | RJW-G | 33.625267 | -116.048267 | 041010 | San Andreas | RL | 5-8 | | | | | | | RJW-H | 33.6258 | -116.048950 | 041010 | San Andreas | RL | 7-10 | | | | | | | RJW-I | 33.626433 | -116.049617 | 041010 | San Andreas | RL | 6-9 | | | | | | | RJW-J | 33.629134 | -116.0518 | 041010 | San Andreas | RL | 2-4 | | | | | | | RJW-K | 33.63015 | -116.05258 | 041010 | San Andreas | RL | 3-7 | | | | | | | | | | | Coyote Creek | Fault | | | | - | | | | JLH-513 | 33.1186496 | -116.07681 | 041010 | Coyote Creek | RL | 7 | 303 | | 340 | | | | JAT-244 | 33.11640859 | -116.074773 | 041010 | Coyote Creek | RL | | | | | 5 | | | JLH-502 | 33.11652851 | -116.0750407 | 041010 | Coyote Creek | RL | | | | 270 | 2 | | | JAT-242 | 33.11425209 | -116.0727615 | 041010 | Coyote Creek | RL | 12 | 313 | | 322 | | | | JAT-240 | 33.11373174 | -116.072268 | 041010 | Coyote Creek | RL | 11 | 311 | | 325 | | | | JLH-478 | 33.11372221 | -116.0722624 | 041010 | Coyote Creek | RL | 11 | 313 | | 322 | | | | JAT-236 | 33.11214387 | -116.0696501 | 041010 | Coyote Creek | RL | | | | | 2 - 3 | | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense
of
slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
component
(mm) | dip slip
component
(mm) | |-----------|-------------|--------------|------------------|-----------------------|---------------------|--------------|--------------------------|-------------------------|---------------------------|----------------------------------|-------------------------------| | | | | | Coyote Creek Fault, c | ontinued | | | | | | | | JLH-451 | 33.11211681 | -116.0696194 | 041010 | Coyote Creek | RL | | | | | 2 - 3 | | | JAT-235 | 33.11189175 | -116.0691942 | 041010 | Coyote Creek | RL | | | | | 2 - 3 | | | JLH-449 | 33.1118567 | -116.0691937 | 041010 | Coyote Creek | RL | | | | | | | | JLH-448 | 33.11079729 | -116.0684208 | 041010 | Coyote Creek | RL | | | | | 2 | | | JAT-233 | 33.11025023 | -116.0678048 | 041010 | Coyote Creek | RL | | | | | 5 | | | JLH-423 | 33.10768378 | -116.0648999 | 041010 | Coyote Creek | RL | | | | | 15 | | | JAT-231 | 33.10684383 | -116.0638244 | 041010 | Coyote Creek | RL | 12 | 304 | | 332 | | | | JAT-229 | 33.10559928 | -116.0618825 | 041010 | Coyote Creek | RL | 16 | 318 | | 333 | | | | JAT-227 | 33.10427964 | -116.0604448 | 041010 | Coyote Creek | RL | 16 | 314 | | 335 | | | | JAT-226 | 33.1040597 | -116.060139 | 041010 | Coyote Creek | RL | | | | | >10 | | | JLH-550 | 33.10403752 | -116.0601175 | 041010 | Coyote Creek | RL | 15 | 316 | | 323 | | | | JAT-261 | 33.10377002 | -116.0597152 | 041010 | Coyote Creek | RL | | | | 326 | 15 | | | JAT-262 | 33.10324967 | -116.0590179 | 041010 | Coyote Creek | RL | | | | | 10 | 15 dE | | JAT-251 | 33.10292244 | -116.0586477 |
041010 | Coyote Creek | RL | | | | | 10 | | | JLH-526 | 33.10255241 | -116.0583235 | 041010 | Coyote Creek | RL | 10 | 294 | | 335 | | | | JAT-256 | 33.08383584 | -116.0444535 | 041010 | Coyote Creek | RL | | | | | >2 | | | | | | | Superstition Hills, V | Vienert | | | | | | | | JJL-2 | 33.02216 | -115.84962 | 040810 | Superstition Hills | RL | 6 | 284 | | 299 | | | | JJL-4 | 33.02061 | -115.84336 | 040810 | Superstition Hills | RL | 5 | 305 | | 282 | | | | JJL-5 | 33.01938 | -115.83814 | 040810 | Superstition Hills | RL | 5 | 283 | | 299 | | | | JJL-6 | 33.01773 | -115.83292 | 040810 | Superstition Hills | RL | 7 | 294 | | 296 | | | | JJL-7 | 33.016 | -115.82695 | 040810 | Superstition Hills | RL | 5 | 289 | | 285 | | | | JJL-8 | 33.01409 | -115.82135 | 040810 | Superstition Hills | RL | 8 | 273 | | 292 | | | | JJL-9 | 33.01198 | -115.81361 | 040810 | Superstition Hills | RL | 13 | 289 | | 286 | | | | JJL-10 | 33.00923 | -115.8081 | 040810 | Superstition Hills | RL | 7 | 298 | | 310 | | | | JJL-11 | 33.00528 | -115.80055 | 040810 | Superstition Hills | RL | 6 | 299 | | 309 | | | | MJR-A16 | 32.98455 | -115.77065 | 040810 | Superstition Hills | RL | 11 | 272 | | 293 | | 0 | | JJL-13 | 32.99627 | -115.78764 | 040810 | Superstition Hills | RL | 11 | 310 | | 316 | | | | MJR-A15 | 32.98126 | -115.7658 | 040810 | Superstition Hills | RL | 5 | 273 | | 285 | | 0 | | BPEO-SHF4 | 32.98042595 | -115.7644845 | 040810 | Superstition Hills | RL | | | | 300 | 10 | 0 | | BPEO-SHF3 | 32.97945499 | -115.7629181 | 040810 | Superstition Hills | RL | 10 | 295 | | 306 | | 3 dE | | MJR-A14 | 32.97842 | -115.76128 | 040810 | Superstition Hills | RL | 12 | 274 | | 294 | | | | BPEO-SHF2 | 32.97726631 | -115.7594258 | 040810 | Superstition Hills | RL | | | | 304 | 8 | 0 | | MJR-A13 | 32.97651 | -115.75828 | 040810 | Superstition Hills | RL | 4 | 285 | | 300 | | 0 | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmdyy) | Fault Name | Sense
of
slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
component
(mm) | dip slip
component
(mm) | |--------------------|-------------|--------------|-----------------|-------------------------|---------------------|--------------|--------------------------|-------------------------|---------------------------|----------------------------------|-------------------------------| | | | | Sup | erstition Hills, Wiener | t Faults, co | ntinued | | | | | | | MJR-A10 | 32.97597 | -115.75759 | 040810 | Superstition Hills | RL | 6 | 290 | | 296 | | | | BPEO-SHF1 | 32.974509 | -115.7553543 | 040810 | Superstition Hills | RL | 8 | 306 | | 310 | | 1 - 2 dE | | BPEO-TOWER3 | 32.97275484 | -115.7527471 | 040810 | Superstition Hills | RL | | | | 303 | 7 | | | MJR-A2 | 32.97088 | -115.75015 | 040810 | Superstition Hills | RL | 16 | 296 | | 300 | | 1 dW | | BPEO-TWR3A | 32.96771228 | -115.7460094 | 040810 | Superstition Hills | RL | | | | 307 | 9 | 2-3 dSW | | MJR-A4 | 32.96333 | -115.74018 | 040810 | Superstition Hills | RL | 12 | 303 | | | | | | BPEO-TWR3B | 32.96324372 | -115.7401139 | 040810 | Superstition Hills | RL | 11 | 310 | | 324 | | 1 dSW | | MJR-A8 | 32.96024 | -115.73742 | 040810 | Superstition Hills | RL | 6 | 283 | | 303 | | 0 | | BPEO-TWR3C | 32.95924187 | -115.7361711 | 040810 | Superstition Hills | RL | 11 | 308 | | 318 | | 2 - 3 dE | | MJR-A6 | 32.9598 | -115.73601 | 040810 | Superstition Hills | RL | 9 | 290 | | 285 | | 1 dW | | JJL-34 | 32.95804 | -115.7353 | 040810 | Superstition Hills | RL | 10 | 318 | | 326 | | | | JJL-35 | 32.95859 | -115.73378 | 040810 | Superstition Hills | RL | 4 | 304 | | 307 | | | | JJL-36 | 32.95626 | -115.73331 | 040810 | Superstition Hills | RL | 11 | 321 | | 324 | | | | JJL-38 | 32.95421 | -115.73194 | 040810 | Superstition Hills | RL | 9 | 333 | | 333 | | | | JJL-41 | 32.95203 | -115.72976 | 040810 | Superstition Hills | RL | 8 | 316 | | 311 | | | | JJL-39 | 32.95473 | -115.72887 | 040810 | Superstition Hills | RL | 6 | 303 | | 309 | | | | JJL-40 | 32.95426 | -115.72828 | 040810 | Superstition Hills | RL | 5 | 298 | | 308 | | | | JJL-42 | 32.95056 | -115.72754 | 040810 | Superstition Hills | RL | 16 | 304 | | 312 | | | | JJL-43 | 32.94982 | -115.72637 | 040810 | Superstition Hills | RL | 8 | 294 | | 304 | | | | JJL-44 | 32.94829 | -115.72404 | 040810 | Superstition Hills | RL | 10 | 316 | | 317 | | | | JJL-45 | 32.94624 | -115.72124 | 040810 | Superstition Hills | RL | 8 | 321 | | 319 | | | | JJL-46 | 32.94457 | -115.71895 | 040810 | Superstition Hills | RL | 6 | 315 | | 319 | | | | JJL-47 | 32.943 | -115.7169 | 040810 | Superstition Hills | RL | 15 | 307 | | 314 | | | | JJL-48 | 32.94137 | -115.7149 | 040810 | Superstition Hills | RL | 9 | 304 | | 317 | | | | JJL-49 | 32.94022 | -115.7135 | 040810 | Superstition Hills | RL | 11 | 296 | | 317 | | | | JJL-50 | 32.93887 | -115.71179 | 040810 | Superstition Hills | RL | 15 | 316 | | 315 | | | | JJL-51 | 32.93747 | -115.71003 | 040810 | Superstition Hills | RL | 14 | 321 | | 322 | | | | JJL-52 | 32.9365 | -115.70878 | 040810 | Superstition Hills | RL | 11 | 307 | | 315 | | | | JJL-53 | 32.93513 | -115.70711 | 040810 | Superstition Hills | RL | 16 | 309 | | 313 | | | | JJL-54 | 32.93369 | -115.70532 | 040810 | Superstition Hills | RL | 16 | 303 | | 317 | | | | JJL-55 | 32.93247 | -115.70381 | 040810 | Superstition Hills | RL | 15 | 319 | | 317 | | | | JJL-56 | 32.93154 | -115.70259 | 040810 | Superstition Hills | RL | 16 | | | | | | | BPEO-CREEPM | 32.93007016 | -115.7007498 | 040810 | Superstition Hills | RL | 15 | 310 | | 313 | | | | JJL-57 | 32.93006 | -115.70071 | 040810 | Superstition Hills | RL | 16 | 310 | | 313 | | | | MJR-A1 | 32.93007 | -115.7007 | 040810 | Superstition Hills | RL | 16 | 310 | | 313 | | 3 dW | | JJL-12 | 33.00095 | -115.79378 | 040810 | Superstition Hills | RL | 15 | 308 | | 309 | | | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense
of slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
component
(mm) | dip slip
compnent
(mm) | |---------------|-------------|--------------|------------------|--------------------------|------------------|--------------|--------------------------|-------------------------|---------------------------|----------------------------------|------------------------------| | | | | Sup | erstition Hills, Wienert | Faults, cor | ntinued | | <u> </u> | | | | | JJL-58 | 32.92601 | -115.69604 | 040810 | Superstition Hills | RL | 9 | 319 | | 318 | | | | JJL-59 | 32.92219 | -115.69114 | 040810 | Superstition Hills | RL | 13 | 321 | | 314 | | | | JJL-60 | 32.9191 | -115.6868 | 040810 | Superstition Hills | RL | 16 | 306 | | 314 | | | | JJL-61 | 32.91604 | -115.68226 | 040810 | Superstition Hills | RL | 10 | 300 | | 317 | | | | JJL-62 | 32.91328 | -115.67751 | 040810 | Superstition Hills | RL | 13 | 314 | | 317 | | | | JJL-63 | 32.91045 | -115.67407 | 040810 | Superstition Hills | RL | 13 | 297 | | 322 | | | | JJL-64 | 32.90688 | -115.6706 | 040810 | Superstition Hills | RL | 10 | 304 | | 309 | | | | JJL-65 | 32.90303 | -115.66532 | 040810 | Superstition Hills | RL | 15 | 319 | | 322 | | | | JJL-66 | 32.89883 | -115.66076 | 040810 | Superstition Hills | RL | 14 | 319 | | 316 | | | | MJR-A17 | 32.8692 | -115.64658 | 040810 | Weinert | RL | 5 | 290 | | 348 | | 0 | | | | | | Kalin, Imperial, Brav | wley Faults | ; | | | | | | | MJR-Ao1 | 33.16214 | -115.58318 | 041010 | Kalin | V | 3 | | | | | 5 dW | | KJK-143 | 32.8832952 | -115.5391058 | 040510 | Imperial | RL | 16 | 306 | 0 | | 16 | | | MW-Imperial | 22 00266 | 115 52005 | 050210 | T | | | | | 014 | 10 | | | & Harris road | 32.88366 | -115.53905 | 050210 | Imperial | | | | | 014 | 10 | | | MW-Imperial | 22.00266 | 115 52005 | 050210 | T | | | | | 004 | 16 | | | & Harris road | 32.88366 | -115.53905 | 050210 | Imperial | | | | | 094 | 16 | | | KJK-143b | 32.883222 | -115.538306 | 040510 | Imperial | | 12 | 294 | | 004 | | 19-20 | | MJR-796 | 32.88073 | -115.53557 | 041110 | Imperial | RL | 7 | 295 | | 315 | | 0 | | BPEO-IF29 | 32.87855029 | -115.5348338 | 041110 | Imperial | | 12 | 294 | | 315 | | | | BPEO-IF28 | 32.8782177 | -115.5344743 | 041110 | Imperial | RL | 12 | 338 | | 333 | | | | BPEO-IF25 | 32.87804067 | -115.5343456 | 041110 | Imperial | RL | 12 | 311 | | 329 | | 10 dE | | MJR-799 | 32.87721 | -115.53354 | 041110 | Imperial | RL | 9 | 294 | | 325 | | 5 dE | | MJR-Aa10 | 32.85461 | -115.51724 | 040910 | Imperial | RL | 4 | 295 | | 025 | | 4 dE | | MJR-Aa8 | 32.84707 | -115.51148 | 040910 | Imperial | RL | 1 | 295 | | 080 | | 1 dE | | MJR-Aa9 | 32.84707 | -115.51148 | 040910 | Imperial | RL | 3 | 293 | | 035 | | 2 - 3 dE | | MJR-Aa11 | 32.8398 | -115.50931 | 040910 | Imperial | RL | 4 | 085 | | 350 | | 1 dE | | BPEO-IF4 | 32.83981383 | -115.5092884 | 040910 | Imperial | RL | | | | | | | | MJR-Aa12 | 32.83315 | -115.5012 | 040910 | Imperial | RL | | | | | 1 | | | BPEO-IF5 | 32.81947196 | -115.4840488 | 040910 | Imperial | RL | | | | | 4 | | | MJR-Aa13 | 32.81945 | -115.48403 | 040910 | Imperial | RL | 4 | 310 | | 350 | | 0 | | MJR-Aa16 | 32.78129 | -115.44871 | 040910 | Imperial | RL | 4 | 313 | | 315 | | 0 | | MJR-Aa19 | 32.77386 | -115.44413 | 040910 | Imperial | RL | 8.5 | 288 | | 327 | | 0 | | BPEO-IF15 | 32.76700795 | -115.4389877 | 041010 | Imperial | RL | 5 | 311 | | 330 | | 0 | | MJR-Aa23 | 32.76692 | -115.43897 | 041010 | Imperial | RL | 4 | 311 | | 328 | | | | MJR-Aa22 | 32.7593 | -115.43189 | 041010 | Imperial | RL | | | | | 2-3 | 0 | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense of slip | slip
(mm) |
slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
compnent
(mm) | dip slip
compnent
(mm) | |-----------|-------------|--------------|------------------|-------------------------|----------------|--------------|--------------------------|-------------------------|---------------------------|---------------------------------|------------------------------| | | | | K | alin, Imperial, Brawle | y Faults, con | tinued | | | | | | | BPEO-IF13 | 32.7579689 | -115.4307909 | 041010 | Imperial | RL | | | | | ~4 | | | MJR-Aa21 | 32.75773 | -115.43061 | 041010 | Imperial | RL | 4 | 300 | | 325 | | 0 | | MJR-Aa20 | 32.75186 | -115.42575 | 041010 | Imperial | RL | 7 | 325 | | 355 | | 0 | | MJR-Aa25 | 32.73844 | -115.41373 | 041010 | Imperial | RL | 5 | 305 | | 327 | | 0 | | BPEO-IF16 | 32.7384156 | -115.4137213 | 041010 | Imperial | RL | | | | | | | | MJR-Aa26 | 32.73025 | -115.40605 | 041010 | Imperial | RL | 7 | 283 | | 333 | | 0 | | BPEO-IF17 | 32.73015976 | -115.4059965 | 041010 | Imperial | RL | | | | | | | | MJR-Aa27 | 32.72613 | -115.40242 | 041010 | Imperial | RL | 4 | 280 | | 325 | | 0 | | MJR-Aa7 | 32.86921 | -115.52434 | 040910 | Brawley | RL | 9 | 315 | | 080 | | 2 dW | | BPEO-BRF2 | 32.9036504 | -115.4838825 | 040910 | Brawley | RL | 9 | 088 | | 360 | | 0 | | BPEO-BRF3 | 32.94469893 | -115.4838342 | 040910 | Brawley | RL | 7 | 303 | | 021 | | 1 dNW | | MJR-Aa1 | 32.90373 | -115.48375 | 040910 | Brawley | RL | 10 | 289 | | 011 | | 0 | | MJR-Aa2 | 32.94495 | -115.48372 | 040910 | Brawley | RL | 6 | 289 | | 004 | | 0 | | MJR-801 | 32.90956 | -115.48074 | 041110 | Brawley | RL | 13 | 285 | | 003 | | | | MJR-Aa3 | 32.88295 | -115.47996 | 040910 | Brawley | RL | | | | | 1 - 2 | | | MJR-Aa5 | 32.8693 | -115.47756 | 040910 | Brawley | RL | 11 | 283 | | 017 | | 0 | | MJR-Aa6 | 32.84009 | -115.47712 | 040910 | Brawley | RL | 10 | 273 | | 018 | | | | BPEO-BRF5 | 32.88295984 | -115.4754282 | 040910 | Brawley | RL | | | | | | | | MJR-Aa4 | 32.88294 | -115.47538 | 040910 | Brawley | RL | 4 | 274 | | 003 | | 1 dW | | | | | | Yuha Dese | ert Area | | | | | | | | | | | | Northern Centine | ela Fault Zone | 9 | | | | | | | JAT-395 | 32.66244471 | -115.7347603 | 051210 | Centinela | RL | | | | | <10 | | | JAT-703 | 32.65619516 | -115.6975366 | 061910 | Centinela zone | LL | | | | | 10 | | | JAT-702 | 32.65593231 | -115.6974346 | 061910 | Centinela zone | LL | 5 | 335 | | 305 | | | | JAT-695 | 32.66267538 | -115.6839592 | 061910 | Centinela zone | LL | | | | | ~10 | dE | | | | | | Faults South of | Pinto Wash | | | | | | | | JAT-208 | 32.63947427 | -115.8580507 | 040710 | unnamed,
NW-trending | RL | | | | | <10 | | | JAT-622 | 32.65335739 | -115.7771767 | 061810 | unnamed | RL,EXT | | | | | 1 - 2 | | | MJR-225 | 32.64853586 | -115.7739981 | 061810 | unnamed,
NE-trending | LL | 20 | 087 | | 054 | | | | JAT-634 | 32.64936626 | -115.7728959 | 061810 | unnamed | LL | | | | | ~40 | | | | | | | | | | | | | | | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense of slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
compnent
(mm) | dip slip
compnent
(mm) | |-----------|-------------|--------------|------------------|-------------------------|---------------|--------------|--------------------------|-------------------------|---------------------------|---------------------------------|------------------------------| | | | | | Faults South of Pi | nto Wash, cor | ntinued | | | | | | | MJR-209 | 32.65053931 | -115.7718919 | 061810 | unnamed,
NE-trending | LL | 10 | 054 | | 042 | | | | JAT-626 | 32.65195727 | -115.7706804 | 061810 | unnamed | EXT | 5 | 115 | | | | | | JAT-658 | 32.65366316 | -115.768025 | 061810 | unnamed | LL | | | | | 30 | | | MJR-252 | 32.6560779 | -115.766392 | 061810 | unnamed,
NE-trending | LL | 27 | 064 | | 043 | | | | | | | | | a Fault | | | | | | | | JAT-280 | 32.66511619 | -115.8059246 | 041010 | Yuha | RL | 3 | 345 | | | | | | JLH-602 | 32.66153193 | -115.8108722 | 041110 | Yuha | | | | | | | | | JLH-606 | 32.66511512 | -115.8059076 | 041110 | Yuha | | | | | | | | | JLH-613 | 32.66506648 | -115.8058823 | 041110 | Yuha | RL | 3 | 345 | | 335 | | | | JLH-353 | 32.66914308 | -115.804022 | 040910 | Yuha | | | | | | | | | JAT-215 | 32.6717788 | -115.8038808 | 040910 | Yuha | LL | | | | | ~10 | | | JAT-408 | 32.67045379 | -115.803076 | 051210 | Yuha | LL | | | | | ~20 | | | JAT-218 | 32.67104924 | -115.8027382 | 040910 | Yuha | LL | ~20 | 012 | | 353 | | | | JAT-409 | 32.67122626 | -115.8026309 | 051210 | Yuha | LL | | | | | ~25 | | | JLH-628 | 32.66936076 | -115.8022956 | 041110 | Yuha | | | | | | | | | JAT-220 | 32.6720953 | -115.8019603 | 040910 | Yuha | LL | 25 | 038 | | 025 | | 10 dE | | JLH-310 | 32.67307293 | -115.801886 | 040910 | Yuha | LL | | | | 070 | 5 | | | JAT-287 | 32.67008364 | -115.8017136 | 041010 | Yuha | LL | 14 | 016 | | 03 | | | | JAT-103 | 32.67309844 | -115.7990367 | 040610 | Yuha | LL | 25 | 050 | | 043 | | | | KJK-244 | 32.67382071 | -115.7983761 | 040610 | Yuha | LL | 39 | 220 | 0 | 214 | | 0 | | KJK-242 | 32.67419656 | -115.7979791 | 040610 | Yuha | LL | 49 | 225 | 0 | | | 0 | | JAT-100 | 32.67421961 | -115.7979638 | 040610 | Yuha | LL | | | | 037 | 45 | | | MJR-918 | 32.67586682 | -115.7972763 | 052710 | Yuha | LL | 40 | 223 | | 230 | | | | JAT-97 | 32.67528713 | -115.7968695 | 040610 | Yuha | LL | | | | | 10 | | | JAT-118 | 32.67545342 | -115.7966388 | 040710 | Yuha | LL | 25 | 035 | | 045 | 25 | 10 dE | | MJR-727 | 32.67568 | -115.7963 | 040710 | Yuha | LL | | | | | 29 | | | KJK-256 | 32.67564654 | -115.7962676 | 040710 | Yuha | LL | 29 | 211 | 0 | 220 | | 0 | | MJR-907 | 32.67681456 | -115.7958357 | 052710 | Yuha | LL | 30 | 245 | | 250 | | | | JAT-124 | 32.67864525 | -115.7931949 | 040710 | Yuha | LL | | | | | 20 | 10 dE | | KJK-262 | 32.67892051 | -115.7929826 | 040710 | Yuha | | 12 | 027 | 0 | 043 | | 0 | | MJR-733 | 32.67893 | -115.79296 | 040710 | Yuha | LL | 12 | 027 | | 043 | | | | KJK-277 | 32.68260302 | -115.7885784 | 040710 | Yuha | LL | 7 | 042 | 0 | 020 | | 0 | | JAT-138 | 32.68262029 | -115.78856 | 040710 | Yuha | LL | 7 | 042 | | 020 | | | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense
of slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
compnent
(mm) | dip slip
compnent
(mm) | |-----------|-------------|--------------|------------------|-------------------------|------------------|--------------|--------------------------|-------------------------|---------------------------|---------------------------------|------------------------------| | | | | | Yuha Fault, con | tinued | | | | | | | | JAT-140 | 32.68245935 | -115.7884795 | 040710 | Yuha | LL | | | | 044 | 14 | | | MJR-746 | 32.68254 | -115.78837 | 040710 | Yuha | LL | 14 | 045 | | | | | | KJK-276 | 32.68252834 | -115.788369 | 040710 | Yuha | LL | 14 | 044 | 0 | 045 | | 2 dSE | | KJK-284 | 32.6835117 | -115.7876382 | 040710 | Yuha | | 26-30 | 020 | 0 | | | 0 | | JAT-144 | 32.68377364 | -115.7874925 | 040710 | Yuha | LL | | | | | ~20 | | | JAT-328 | 32.68812954 | -115.7856686 | 051110 | Yuha | LL | | | | | 10 - 20 | | | JAT-321 | 32.69105852 | -115.783217 | 051110 | Yuha | LL | 7 | 042 | | 15 | | | | JAT-315 | 32.69373 | -115.7812698 | 051110 | Yuha | LL | 20 | 030 | | | | | | JAT-311 | 32.69521058 | -115.7801271 | 051110 | Yuha | LL | | | | | ~20 | | | JAT-309 | 32.69596696 | -115.7795585 | 051110 | Yuha | LL | | | | 037 | ~20 | | | KJK-429 | 32.6966215 | -115.7790299 | 051110 | Yuha | LL | 20 | 225 | 0 | 033 | | | | KJK-435 | 32.69782196 | -115.7778846 | 051110 | Yuha | LL | 20 | 217 | 0 | 218 | | | | JAT-299 | 32.6954788 | -115.7505155 | 051110 | unnamed,
NE-trending | LL | | | | | ~10 | | | | | | | Laguna Salada Fault, | East Bran | ch | | | | | | | KJK-V | 32.68325 | -115.857639 | 040810 | Laguna Salada, East | | 16 | 325 | 0 | 350 | | 10 - 20 dW | | KJK-T | 32.682861 | -115.857528 | 040810 | Laguna Salada, East | RL | 35-40 | 340 | 0 | 343 | | 30 dW | | KJK-AC | 32.68175 | -115.857417 | 040810 | Laguna Salada, East | RL | 5 | | | 325 | | | | KJK-I | 32.680861 | -115.856472 | 040810 | Laguna Salada, East | RL | 35 | 292 | 0 | 318 | | 10 - 15 dW | | KJK-365 | 32.67936291 | -115.8560295 | 040810 | Laguna Salada, East | | 35 | 280 | 0 | 340 | | | | KJK-357 | 32.67895916 | -115.8557378 | 040810 | Laguna Salada, East | | 18 | 297 | 0 | 338 | | 0 | | KJK-B | 32.679639 | -115.855472 | 040810 | Laguna Salada, East | RL | | | | | | 5 dW | | JAT-59 | 32.66925752 | -115.8488668 | 040610 | Laguna Salada, East | RL | | | | | 10- 20 | | | JAT-66 | 32.6674819 | -115.8478261 | 040610 | Laguna Salada, East | RL | 8 | 330 | | | | | | MJR-679 | 32.66621 | -115.84749 | 040610 | Laguna Salada, East | RL | | | | | 15 | 17 dW | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense
of slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
compnent
(mm) | dip slip
compnent
(mm) | |-----------|-------------|--------------|------------------|----------------------------|------------------|--------------|--------------------------|-------------------------|---------------------------|---------------------------------|------------------------------| | | | | L | aguna Salada Fault, East I | Branch, co | ntinued | | | | | | | JAT-72 | 32.66577601 | -115.8474881 | 040610 | Laguna Salada, East | RL | | | | | ~10 | 15 dW | | JAT-91 | 32.65837312 | -115.8459056 | 040610 | Laguna Salada, East | RL | | | | | 8 | |
| MJR-704 | 32.65822 | -115.84585 | 040610 | Laguna Salada, East | RL | | | | | 8 | 0 | | KJK-226 | 32.65820305 | -115.845831 | 040610 | Laguna Salada, East | RL | 7 | 342 | 0 | 320 - 324 | | 1 | | JAT-167 | 32.65439272 | -115.8430357 | 040710 | Laguna Salada, East | RL | | | | | <1 | | | MJR-767 | 32.65263 | -115.84166 | 040710 | Laguna Salada, East | | 7 | 147 | | 155 | | 0 | | | | | Unnamed | d faults west of Laguna Sa | lada Fault | , East; fig | ure 23 | | | | | | JAT-692 | 32.68781841 | -115.8858545 | 061810 | Yuha Well | | | | | | ~5 | | | JAT-52 | 32.67314136 | -115.8720035 | 040610 | unnamed, NS-trend-
ing | LL | | | | | <1 | | | | | | | Laguna Salada Fault, | West Bran | ıch | | | | | | | KJK-AI | 32.677222 | -115.896778 | 040810 | Laguna Salada, West | RL | 15 | 005 | 0 | 360 | | | | KJK-162 | 32.67120254 | -115.8946736 | 040610 | Laguna Salada, West | RL | 20 | 321 | 0 | 333 | | | | JAT-536 | 32.66371608 | -115.8941103 | 061710 | Laguna Salada, West | RL | | | | | <10 | | | JAT-539 | 32.66327083 | -115.8938313 | 061710 | Laguna Salada, West | RL | 18 | 148 | | 154 | | | | JAT-544 | 32.66169906 | -115.8925653 | 061710 | Laguna Salada, West | RL | 29 | 147 | | 150 | | | | KJK-153 | 32.66882518 | -115.8924627 | 040610 | Laguna Salada, West | RL | 12 | 172 | 0 | 161 | | | | JAT-33 | 32.66714394 | -115.8909024 | 040610 | Laguna Salada, West | RL | | | | | ~10 | | | JLH-183 | 32.6648401 | -115.8902727 | 040810 | Laguna Salada West | RL | 15 | 320 | | 327 | | | | JLH-023 | 32.66557586 | -115.8892856 | 040810 | Laguna Salada West | RL | 10 | 324 | | | | | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense
of slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
compnent
(mm) | dip slip
compnent
(mm) | |-----------|-------------|--------------|------------------|---------------------------|------------------|--------------|--------------------------|-------------------------|---------------------------|---------------------------------|------------------------------| | | | | La | guna Salada Fault, West E | Branch, co | ntinued | | | | | | | JAT-185 | 32.66554534 | -115.8892823 | 040810 | Laguna Salada, West | RL | 10 | 323 | | | | | | JLH-173 | 32.6626308 | -115.8891113 | 040810 | Laguna Salada West | RL | | | | | | ~10 | | JAT-186 | 32.66455293 | -115.8885152 | 040810 | Laguna Salada, West | RL | 15 | 323 | | | | | | JLH-046 | 32.65950012 | -115.8872327 | 040810 | Laguna Salada West | RL | 5 | | | | | | | JAT-191 | 32.66080856 | -115.8871902 | 040810 | Laguna Salada, West | RL | ~20 | 350-355 | | 005 | | ~5 dE | | JLH-033 | 32.66208994 | -115.8863497 | 040810 | Laguna Salada West | RL | 22 | 315 | | 320 | | | | JLH-150 | 32.65801168 | -115.8860575 | 040810 | Laguna Salada West | RL | 30 | 330 | | 345 | | 7 | | JLH-051 | 32.66164708 | -115.8858587 | 040810 | Laguna Salada West | RL | 22 | | | | | | | JAT-192 | 32.6616025 | -115.8858491 | 040810 | Laguna Salada, West | RL | | | | | 22 | | | JAT-198 | 32.65717149 | -115.8854843 | 040810 | Laguna Salada, West | RL | | | | | ~20 | ~10 dE | | JLH-142 | 32.65690005 | -115.8852496 | 040810 | Laguna Salada West | RL | | | | | 30 | 10 | | JLH-140 | 32.65652371 | -115.8849248 | 040810 | Laguna Salada West | RL | 40 | 328 | | 340 | | 20 | | JLH-138 | 32.65603089 | -115.8845093 | 040810 | Laguna Salada West | RL | 30 | 310 | | 322 | | 9 | | JLH-129 | 32.65399122 | -115.8827159 | 040810 | Laguna Salada West | RL | | | | | 20 | | | JLH-080 | 32.65762663 | -115.8822306 | 040810 | Laguna Salada West | RL | 10 | | | 340 | | | | JAT-195 | 32.65168905 | -115.8808441 | 040810 | Laguna Salada, West | RL | 30 | 340 | | | | 8 dE | | JLH-119 | 32.65156758 | -115.8807983 | 040810 | Laguna Salada West | RL | | 340 | | | 30 | 8 | | JLH-115 | 32.65068984 | -115.8804264 | 040810 | Laguna Salada West | RL | | | | | 20 | | **Appendix A:** Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense
of slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
compnent
(mm) | dip slip
compnent
(mm) | |-----------|-------------|--------------|------------------|---------------------------|------------------|--------------|--------------------------|-------------------------|---------------------------|---------------------------------|------------------------------| | | | | La | guna Salada Fault, West B | ranch, co | ntinued | | | | | | | JLH-102 | 32.6486541 | -115.8796667 | 040810 | Laguna Salada West | RL | 11 | 322 | | | | 8 | | JAT-193 | 32.64777839 | -115.8792026 | 040810 | Laguna Salada, West | RL | | | | 340 | 12 | 8 dE | | JAT-176 | 32.64740825 | -115.87865 | 040710 | Laguna Salada, West | RL | 15 | 320 | | 325 | | | | JAT-173 | 32.64593303 | -115.8776093 | 040710 | Laguna Salada, West | RL | | | | | ~10 | | | JLH-211 | 32.63732159 | -115.8714138 | 040810 | Laguna Salada West | RL | | | | | 10 | | | JLH-214 | 32.63696456 | -115.8710247 | 040810 | Laguna Salada West | RL | 15 | 330 | | | | 2 | | JAT-208 | 32.63947427 | -115.8580507 | 040810 | Laguna Salada West | RL | | | | | <10 | | | JLH-225 | 32.63898253 | -115.8576089 | 040810 | Laguna Salada West | RL | 20 | 325 | | 325 | | | | JLH-235 | 32.63812363 | -115.8567736 | 040810 | Laguna Salada West | RL | | | | 325 | 15 | | | KJK-331 | 32.65258801 | -115.8416863 | 040710 | Laguna Salada, West | RL | 7 | 147 | 0 | 155 | | 0 | | | | | Unnamed faults | ; NW extension of Laguna | a Salada F | ault, Wes | st; figure 25 | | | | | | JAT-436 | 32.66610861 | -115.906427 | 051210 | unnamed | EXT | 8 | | | | | | | JAT-362 | 32.66844213 | -115.9063626 | 051110 | unnamed | EXT | <1 | | | | | | | JAT-430 | 32.664773 | -115.906127 | 051210 | unnamed | V | | | | | | 10 dW | | JAT-342 | 32.6624608 | -115.9058798 | 051110 | unnamed, NW-trending | RL | 5 | 290 | | 330 | | | | JAT-831 | 32.72452712 | -115.917011 | 080410 | unnamed fault; figure 29 | RL | <2 | | | | | | | JAT-420 | 32.66458511 | -115.905558 | 051210 | unnamed | EXT | <2 | | | | | | | | | | | Yuha Well Fault 2 | Zone | | | | | | | | JAT-344 | 32.66942382 | -115.9113033 | 051110 | Vista de Anza | LL | 13 | 355 | | 317 | | | | JAT-562 | 32.6816386 | -115.9043349 | 061710 | Vista de Anza | LL | | | | | <5 | | | JAT-497 | 32.6644671 | -115.9018565 | 061710 | Yuha Well | RL | | 072 | | 020 | ~3 | 8 dE | Appendix A: Table of slip data for the El Mayor-Cucapah earthquake, April 4, 2010—Continued | Waypoint* | Latitude | Longitude | Date
(mmddyy) | Fault Name | Sense of slip | slip
(mm) | slip
azimuth
(deg) | slip
plunge
(deg) | fault
azimuth
(deg) | strike slip
compnent
(mm) | dip slip
compnent
(mm) | |-----------|-------------|--------------|------------------|-------------|------------------|--------------|--------------------------|-------------------------|---------------------------|---------------------------------|------------------------------| | | | | | Yuha Well I | Fault Zone, cor | ntinued | | | | | | | JAT-509 | 32.66082466 | -115.9014649 | 061710 | Yuha Well | LL | | 054 | | 012 | 4 | | | JAT-518 | 32.66438663 | -115.9009124 | 061710 | Yuha Well | EXT, LL | | | | | ~2 EXT; minor
LL | | | JAT-531 | 32.67266929 | -115.9000702 | 061710 | Yuha Well | LL | | | | | 19 | | | JAT-731 | 32.67158568 | -115.8975328 | 061910 | Yuha Well | LL | | | | | 10 | slight dE | | MJR-307 | 32.68322496 | -115.8868301 | 061810 | Yuha Well | LL | 15 | 172 | | | | C | | MJR-298 | 32.68192543 | -115.8865246 | 061810 | Yuha Well | LL | 12 | 175 | | | | | | JAT-692 | 32.68781841 | -115.8858545 | 061810 | Yuha Well | | | | | | ~5 | | | | | | | Oco | tillo Fault Zone | | | | | | | | JAT-457 | 32.74616182 | -115.9842379 | 061610 | Ocotillo | RL | | | | | ~10-20 | ~50 dW | | JAT-451 | 32.74119973 | -115.983047 | 061610 | Ocotillo | | | | | | | ~55 dW | | JAT-452 | 32.7422297 | -115.9830202 | 061610 | Ocotillo | | | | | | | 85 dW on main break | | JAT-777 | 32.76239991 | -115.9732086 | 080310 | Ocotillo | LL | ~5-10 | | | | | | | | | | | Elsin | ore Fault Zone | | | | | | | | JAT- 814 | 32.77069867 | -115.9854985 | 080310 | Elsinore | RL | ~10 | | | | | | ^{*} The waypoint designation is a combination of the initials of the observer (JLH, Janis Hernandez; KJK, Katherine Kendrick; JJL, James Lienkaemper; BPEO, Brian Olson; MJR, Michael Rymer; JAT, Jerry Treiman; MW, Meng Wei; RJW, Ray Weldon) and the notation made in their field notes.